

MDCH
MIChild Fee Schedule
 July 2014

HCPSC Code	Modifier	Non-Facility Fee	Facility Fee	HCPSC Code	Modifier	Non-Facility Fee	Facility Fee
00100*				00528*			
00102*				00529*			
00103*				00530*			
00104*				00532*			
00120*				00534*			
00124*				00537*			
00126*				00539*			
00140*				00540*			
00142*				00541*			
00144*				00542*			
00145*				00546*			
00147*				00548*			
00148*				00550*			
00160*				00560*			
00162*				00561*			
00164*				00562*			
00170*				00563*			
00172*				00566*			
00174*				00567*			
00176*				00580*			
00190*				00600*			
00192*				00604*			
00210*				00620*			
00211*				00622*			
00212*				00625*			
00214*				00626*			
00215*				00630*			
00216*				00632*			
00218*				00634*			
00220*				00635*			
00222*				00640*			
00300*				00670*			
00320*				00700*			
00322*				00702*			
00326*				00730*			
00350*				00740*			
00352*				00750*			
00400*				00752*			
00402*				00754*			
00404*				00756*			
00406*				00770*			
00410*				00790*			
00450*				00792*			
00452*				00794*			
00454*				00796*			
00470*				00797*			
00472*				00800*			
00474*				00802*			
00500*				00810*			
00520*				00820*			
00522*				00830*			
00524*				00832*			

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
00834*				01190*			
00836*				01200*			
00840*				01202*			
00842*				01210*			
00844*				01212*			
00846*				01214*			
00848*				01215*			
00860*				01220*			
00862*				01230*			
00864*				01232*			
00865*				01234*			
00866*				01250*			
00868*				01260*			
00870*				01270*			
00872*				01272*			
00873*				01274*			
00880*				01320*			
00882*				01340*			
00902*				01360*			
00904*				01380*			
00906*				01382*			
00908*				01390*			
00910*				01392*			
00912*				01400*			
00914*				01402*			
00916*				01404*			
00918*				01420*			
00920*				01430*			
00922*				01432*			
00924*				01440*			
00926*				01442*			
00928*				01444*			
00930*				01462*			
00932*				01464*			
00934*				01470*			
00936*				01472*			
00938*				01474*			
00940*				01480*			
00942*				01482*			
00944*				01484*			
00948*				01486*			
00950*				01490*			
00952*				01500*			
01112*				01502*			
01120*				01520*			
01130*				01522*			
01140*				01610*			
01150*				01620*			
01160*				01622*			
01170*				01630*			
01173*				01634*			
01180*				01636*			

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
01638*				01961*			
01650*				01962*			
01652*				01963*			
01654*				01965*			
01656*				01966*			
01670*				01967*			
01680*				01968*			
01682*				01969*			
01710*				01990*			
01712*				01996*			
01714*				01999*			
01716*				10021		\$94.39	\$51.07
01730*				10022		\$104.29	\$47.34
01732*				10030		\$590.15	\$118.99
01740*				10040		\$59.90	\$54.01
01742*				10060		\$66.85	\$59.37
01744*				10061		\$120.06	\$111.24
01756*				10080		\$117.40	\$63.91
01758*				10081		\$181.04	\$112.04
01760*				10120		\$94.14	\$61.76
01770*				10121		\$174.89	\$128.63
01772*				10140		\$93.61	\$80.50
01780*				10160		\$78.62	\$64.72
01782*				10180		\$149.49	\$122.74
01810*				11000		\$33.41	\$23.79
01820*				11001		\$15.24	\$12.03
01829*				11004		NA	\$398.17
01830*				11005		NA	\$542.57
01832*				11006		NA	\$501.38
01840*				11008		NA	\$204.30
01842*				11010		\$313.93	\$200.02
01844*				11011		\$370.62	\$214.72
01850*				11012		\$539.35	\$317.68
01852*				11042		\$59.37	\$45.18
01860*				11043		\$162.85	\$141.74
01916*				11044		\$212.57	\$193.87
01920*				11045		\$24.33	\$14.18
01922*				11046		\$42.26	\$29.94
01924*				11047		\$69.53	\$52.14
01925*				11055		\$27.80	\$17.37
01926*				11056		\$35.29	\$24.34
01930*				11057		\$43.59	\$31.82
01931*				11100		\$55.89	\$32.36
01932*				11101		\$20.33	\$16.59
01933*				11200		\$49.48	\$41.99
01935*				11201		\$12.57	\$11.50
01936*				11300		\$40.91	\$20.05
01951*				11301		\$53.49	\$33.97
01952*				11302		\$64.17	\$41.73
01953*				11303		\$77.27	\$48.92
01958*				11305		\$42.51	\$27.01
01960*				11306		\$57.75	\$39.58

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
11307		\$66.85	\$45.47	11740		\$25.66	\$20.33
11308		\$79.95	\$56.97	11750		\$113.64	\$102.68
11310		\$50.27	\$29.15	11752		\$160.99	\$160.99
11311		\$62.29	\$42.51	11755		\$80.76	\$59.37
11312		\$71.66	\$48.40	11760		\$118.18	\$95.74
11313		\$94.39	\$65.25	11762		\$164.17	\$149.76
11400		\$77.80	\$47.87	11770		\$171.94	\$118.73
11401		\$90.65	\$62.86	11771		\$324.35	\$261.79
11402		\$103.49	\$72.74	11772		\$411.25	\$346.03
11403		\$116.59	\$87.71	11900		\$31.82	\$20.05
11404		\$133.16	\$98.15	11901		\$39.85	\$31.55
11406		\$164.44	\$126.50	11920		\$148.68	\$78.62
11420		\$75.94	\$53.49	11921		\$165.52	\$93.31
11421		\$96.80	\$71.13	11922		\$45.47	\$21.65
11422		\$108.30	\$83.42	11950		\$54.54	\$34.49
11423		\$128.36	\$97.88	11951		\$74.61	\$48.40
11424		\$146.80	\$114.44	11952		\$99.20	\$67.65
11426		\$205.90	\$169.01	11954		\$121.66	\$80.23
11440		\$89.57	\$65.52	11960		NA	\$556.20
11441		\$105.62	\$82.89	11970		NA	\$381.05
11442		\$118.45	\$92.26	11971		\$309.92	\$167.13
11443		\$145.19	\$115.78	11976		\$99.20	\$71.40
11444		\$185.04	\$150.54	11980		\$71.93	\$57.50
11446		\$239.58	\$205.65	11981		\$88.25	\$60.98
11450		\$216.88	\$136.38	11982		\$104.29	\$74.34
11451		\$296.55	\$187.70	11983		\$155.63	\$133.69
11462		\$212.57	\$129.68	12001		\$102.68	\$70.05
11463		\$302.70	\$191.73	12002		\$109.11	\$78.35
11470		\$233.17	\$158.30	12004		\$127.80	\$92.52
11471		\$312.85	\$207.25	12005		\$159.38	\$115.78
11600		\$108.30	\$63.64	12006		\$198.15	\$147.62
11601		\$123.80	\$83.97	12007		\$224.34	\$170.61
11602		\$131.03	\$89.03	12011		\$108.55	\$72.18
11603		\$145.19	\$98.40	12013		\$119.00	\$82.89
11604		\$159.91	\$106.68	12014		\$140.91	\$100.28
11606		\$209.91	\$147.62	12015		\$177.03	\$126.50
11620		\$103.76	\$59.63	12016		\$209.91	\$155.37
11621		\$122.74	\$83.42	12017		NA	\$189.05
11622		\$139.05	\$96.80	12018		NA	\$225.15
11623		\$164.44	\$117.40	12020		\$180.51	\$129.68
11624		\$189.31	\$136.65	12021		\$104.54	\$93.31
11626		\$250.82	\$190.92	12031		\$123.27	\$87.71
11640		\$110.16	\$68.73	12032		\$173.27	\$118.45
11641		\$143.06	\$102.94	12034		\$170.33	\$123.54
11642		\$165.52	\$120.06	12035		\$241.19	\$159.64
11643		\$191.73	\$142.52	12036		\$271.67	\$190.92
11644		\$242.80	\$183.17	12037		\$305.65	\$221.67
11646		\$329.44	\$268.20	12041		\$136.65	\$98.67
11720		\$18.72	\$12.84	12042		\$165.27	\$116.87
11721		\$28.09	\$21.91	12044		\$177.28	\$133.97
11730		\$61.51	\$45.47	12045		\$249.21	\$169.26
11732		\$28.88	\$23.00	12046		\$302.17	\$201.64

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
12047		\$309.66	\$222.20	15152		\$117.92	\$104.54
12051		\$159.11	\$110.16	15155		\$478.37	\$455.38
12052		\$165.00	\$116.87	15156		\$124.89	\$116.32
12053		\$176.50	\$130.50	15157		\$138.25	\$126.75
12054		\$195.75	\$143.87	15200		\$492.83	\$406.98
12055		\$250.29	\$187.18	15201		\$109.11	\$56.97
12056		\$336.66	\$237.45	15220		\$478.93	\$411.80
12057		\$338.54	\$274.63	15221		\$98.40	\$51.07
13100		\$198.94	\$152.16	15240		\$539.62	\$479.20
13101		\$236.40	\$183.44	15241		\$121.41	\$80.23
13102		\$67.92	\$51.88	15260		\$560.74	\$516.87
13120		\$206.17	\$158.03	15261		\$137.43	\$102.68
13121		\$252.17	\$197.07	15271		\$113.37	\$68.99
13122		\$82.89	\$59.37	15272		\$21.40	\$13.64
13131		\$224.90	\$179.96	15273		\$232.90	\$164.46
13132		\$325.70	\$278.91	15274		\$54.82	\$34.76
13133		\$107.77	\$90.91	15275		\$121.68	\$79.96
13151		\$255.65	\$211.26	15276		\$26.47	\$19.52
13152		\$341.47	\$287.98	15277		\$234.25	\$169.80
13153		\$121.93	\$100.53	15278		\$64.71	\$43.05
13160		NA	\$512.88	15570		\$584.82	\$463.13
14000		\$383.45	\$319.55	15572		\$534.26	\$452.71
14001		\$500.58	\$437.74	15574		\$582.39	\$504.86
14020		\$423.83	\$368.21	15576		\$516.87	\$439.87
14021		\$557.81	\$512.08	15600		\$262.05	\$140.39
14040		\$462.86	\$419.82	15610		\$199.76	\$165.79
14041		\$610.21	\$558.87	15620		\$296.55	\$192.01
14060		\$480.80	\$444.43	15630		\$285.32	\$207.78
14061		\$659.41	\$603.26	15650		\$308.58	\$229.96
14301		\$762.63	\$645.52	15731		\$736.16	\$667.43
14302		\$167.40	\$167.40	15732		\$1,013.19	\$857.03
14350		NA	\$483.99	15734		\$1,030.31	\$876.54
15002		\$220.89	\$154.82	15736		\$988.85	\$800.87
15003		\$48.92	\$31.82	15738		\$1,031.10	\$863.43
15004		\$266.58	\$191.73	15740		\$562.09	\$511.81
15005		\$82.89	\$63.64	15750		NA	\$585.09
15040		\$182.10	\$90.13	15756		NA	\$1,615.37
15050		\$315.28	\$266.87	15757		NA	\$1,623.67
15100		\$613.41	\$485.60	15758		NA	\$1,628.73
15101		\$152.42	\$83.69	15760		\$524.89	\$450.85
15110		\$575.19	\$476.77	15770		NA	\$408.06
15111		\$90.91	\$77.54	15775		\$232.90	\$154.29
15115		\$540.42	\$490.13	15776		\$310.72	\$242.27
15116		\$117.92	\$105.62	15777		\$168.20	\$168.20
15120		\$581.08	\$502.19	15780		\$521.45	\$433.73
15121		\$201.64	\$130.50	15781		\$323.82	\$282.39
15130		\$477.59	\$383.18	15782		\$388.54	\$300.04
15131		\$74.34	\$62.86	15786		\$147.07	\$92.52
15135		\$578.38	\$531.60	15787		\$39.03	\$14.16
15136		\$69.26	\$63.38	15788		\$238.79	\$141.44
15150		\$477.85	\$423.83	15789		\$353.50	\$265.28
15151		\$96.00	\$83.69	15792		\$243.32	\$172.48

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
15793		\$273.29	\$222.20	16030		\$120.31	\$91.99
15819	NA		\$469.02	16035	NA		\$154.55
15820		\$335.06	\$297.34	16036	NA		\$61.51
15821		\$361.80	\$317.94	17000		\$42.78	\$31.28
15822		\$285.05	\$248.94	17003		\$7.22	\$6.14
15823		\$412.07	\$374.09	17004		\$139.31	\$120.06
15824		\$401.68	\$401.68	17106		\$255.10	\$221.14
15825	M		M	17107		\$454.59	\$407.79
15826		\$321.15	\$321.15	17108		\$615.29	\$572.24
15828		\$1,202.32	\$1,202.32	17110		\$62.03	\$37.42
15829	M		M	17111		\$70.61	\$47.60
15830	NA		\$801.67	17250		\$47.60	\$24.07
15832	NA		\$577.33	17260		\$59.63	\$43.31
15833	NA		\$543.89	17261		\$75.67	\$54.81
15834	NA		\$538.83	17262		\$94.39	\$71.13
15835	NA		\$556.47	17263		\$104.81	\$78.88
15836	NA		\$467.14	17264		\$113.64	\$83.97
15837		\$485.87	\$454.32	17266		\$132.11	\$97.61
15838	NA		\$368.47	17270		\$82.11	\$59.90
15839		\$519.83	\$454.59	17271		\$89.03	\$67.65
15840	NA		\$656.75	17272		\$102.68	\$78.88
15841	NA		\$1,090.99	17273		\$116.05	\$89.30
15842	NA		\$1,759.77	17274		\$140.66	\$110.43
15845	NA		\$606.74	17276		\$168.74	\$134.77
15847	#		M	17280		\$75.67	\$54.28
15851		\$69.53	\$32.89	17281		\$98.93	\$77.02
15852	NA		\$34.24	17282		\$114.44	\$89.86
15860	NA		\$80.23	17283		\$141.74	\$113.39
15876	#		\$540.00	17284		\$167.66	\$136.38
15920	NA		\$389.07	17286		\$223.02	\$190.13
15922	NA		\$495.76	17311		\$460.73	\$256.70
15931	NA		\$432.68	17312		\$276.78	\$136.65
15933	NA		\$540.70	17313		\$420.62	\$230.23
15934	NA		\$601.91	17314		\$256.43	\$126.50
15935	NA		\$721.72	17315		\$54.81	\$35.84
15936	NA		\$597.90	17340		\$31.55	\$31.28
15937	NA		\$697.91	17360		\$78.35	\$63.11
15940	NA		\$450.05	17380		\$16.46	\$16.46
15941	NA		\$602.99	17999	M		M
15944	NA		\$580.53	19000		\$77.80	\$32.89
15945	NA		\$646.60	19001		\$18.99	\$16.04
15946	NA		\$1,045.82	19020		\$277.03	\$178.90
15950	NA		\$374.36	19030		\$120.06	\$56.67
15951	NA		\$536.69	19081		\$509.14	\$139.85
15952	NA		\$554.59	19082		\$411.26	\$66.58
15953	NA		\$626.25	19083		\$505.66	\$131.03
15956	NA		\$762.37	19084		\$405.65	\$62.57
15958	NA		\$769.57	19085		\$765.30	\$152.96
15999	M		M	19086		\$609.94	\$68.19
16000		\$48.92	\$32.89	19100		\$94.14	\$49.48
16020		\$58.02	\$39.03	19101		\$216.05	\$146.80
16025		\$101.88	\$80.23	19105		\$1,334.88	\$133.42

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
19110		\$285.32	\$206.70	20102		\$318.21	\$169.26
19112		\$273.29	\$182.64	20103		\$391.47	\$252.42
19120		\$289.59	\$250.03	20150		NA	\$608.35
19125		\$311.27	\$271.15	20200		\$126.50	\$65.25
19126		NA	\$115.25	20205		\$175.95	\$103.49
19260		NA	\$768.26	20206		\$202.69	\$45.18
19271		NA	\$1,055.97	20220		\$158.30	\$57.23
19272		NA	\$1,162.94	20225		\$711.54	\$86.12
19281		\$183.44	\$78.35	20240		NA	\$166.58
19282		\$127.28	\$37.44	20245		NA	\$419.01
19283		\$208.31	\$79.15	20250		NA	\$255.38
19284		\$152.69	\$37.71	20251		NA	\$290.67
19285		\$352.43	\$67.12	20500		\$96.80	\$77.02
19286		\$295.47	\$32.36	20501		\$99.48	\$28.09
19287		\$653.00	\$109.11	20520		\$133.16	\$102.41
19288		\$519.83	\$48.40	20525		\$352.17	\$177.28
19296		\$3,469.28	\$147.62	20526		\$54.54	\$42.51
19297		NA	\$67.65	20527		\$59.63	\$46.79
19298		\$1,302.52	\$236.66	20550		\$41.45	\$28.62
19300		\$353.78	\$251.09	20551		\$40.38	\$31.01
19301		NA	\$275.16	20552		\$38.25	\$24.34
19302		NA	\$587.48	20553		\$43.04	\$27.01
19303		NA	\$598.17	20555		NA	\$230.23
19304		NA	\$364.99	20600		\$37.17	\$29.15
19305		NA	\$726.53	20605		\$40.65	\$29.96
19306		NA	\$755.68	20610		\$49.48	\$35.29
19307		NA	\$759.94	20612		\$40.38	\$31.01
19316		NA	\$530.52	20615		\$160.43	\$115.78
19318		NA	\$794.72	20650		\$131.29	\$109.38
19324		NA	\$309.66	20660		NA	\$125.94
19325		NA	\$436.12	20661		NA	\$292.55
19328		NA	\$310.45	20662		NA	\$325.16
19330		NA	\$398.17	20663		NA	\$299.48
19340		NA	\$280.77	20664		NA	\$450.58
19342		NA	\$587.22	20665		\$97.88	\$76.22
19350		\$647.12	\$468.22	20670		\$363.41	\$110.43
19355		\$501.65	\$352.70	20680		\$339.86	\$204.03
19357		NA	\$981.91	20690		NA	\$177.03
19361		NA	\$925.75	20692		NA	\$300.29
19364		NA	\$1,892.40	20693		NA	\$328.64
19366		NA	\$965.32	20694		\$321.42	\$238.26
19367		NA	\$1,242.35	20696		NA	\$752.48
19368		NA	\$1,520.45	20697		\$884.83	\$147.62
19369		NA	\$1,410.02	20802		NA	\$1,762.45
19370		NA	\$434.54	20805		NA	\$2,384.71
19371		NA	\$502.71	20808		NA	\$2,961.74
19380		NA	\$489.08	20816		NA	\$1,960.32
19396		\$94.93	\$92.52	20822		NA	\$1,722.60
19499	M		M	20824		NA	\$1,929.30
20005		\$197.07	\$163.92	20827		NA	\$1,781.16
20100		NA	\$420.88	20838		NA	\$1,733.04
20101		\$256.70	\$141.18	20900		\$400.05	\$326.23

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
20902		NA	\$420.88	21082		\$1,159.20	\$1,062.38
20910		NA	\$300.56	21083		\$1,096.08	\$979.22
20912		NA	\$343.35	21084		\$1,261.08	\$1,134.07
20920		NA	\$272.47	21085		\$496.57	\$456.19
20922		\$397.36	\$325.70	21086		\$1,401.18	\$1,285.66
20924		NA	\$358.59	21087		\$1,381.67	\$1,272.02
20926		NA	\$298.16	21088	M		M
20931		NA	\$84.77	21089	M		M
20937		NA	\$127.80	21100		\$430.80	\$248.68
20938		NA	\$139.58	21116		\$139.32	\$32.09
20955		NA	\$1,828.49	21120		\$431.33	\$348.44
20956		NA	\$1,899.37	21121		\$489.08	\$437.74
20957		NA	\$1,781.70	21122		NA	\$487.22
20962		NA	\$1,934.91	21123		NA	\$624.92
20969		NA	\$2,014.89	21125		\$1,785.46	\$527.59
20970		NA	\$2,006.87	21127		\$1,485.16	\$590.96
20972		NA	\$1,841.60	21137		NA	\$504.86
20973		NA	\$2,044.55	21138		NA	\$627.60
20975		NA	\$128.88	21139		NA	\$718.25
20982		\$3,150.52	\$292.55	21141		NA	\$912.10
20985		NA	\$106.15	21142		NA	\$909.70
20999	M		M	21143		NA	\$950.90
21010		NA	\$490.43	21145		NA	\$981.10
21011		\$227.03	\$177.55	21146		NA	\$1,046.60
21012		NA	\$243.07	21147		NA	\$1,034.06
21013		\$352.70	\$286.12	21150		NA	\$1,191.54
21014		NA	\$375.44	21151		NA	\$1,432.76
21015		NA	\$294.15	21154		NA	\$1,501.19
21016		NA	\$754.88	21155		NA	\$1,738.11
21025		\$632.14	\$554.59	21159		NA	\$2,130.13
21026		\$356.18	\$315.00	21160		NA	\$2,087.08
21029		\$482.38	\$419.01	21172		NA	\$1,205.98
21030		\$304.30	\$269.28	21175		NA	\$1,491.84
21031		\$237.99	\$196.55	21179		NA	\$1,047.95
21032		\$242.54	\$193.32	21180		NA	\$1,177.91
21034		\$904.64	\$817.18	21181		NA	\$499.78
21040		\$305.91	\$260.97	21182		NA	\$1,446.92
21044		NA	\$597.90	21183		NA	\$1,620.99
21045		NA	\$803.80	21184		NA	\$1,761.65
21046		NA	\$715.55	21188		NA	\$1,150.89
21047		NA	\$917.72	21193		NA	\$856.76
21048		NA	\$732.94	21194		NA	\$952.48
21049		NA	\$872.28	21195		NA	\$901.42
21050		NA	\$580.00	21196		NA	\$981.10
21060		NA	\$540.70	21198		NA	\$757.28
21070		NA	\$443.35	21199		NA	\$708.88
21073		\$247.62	\$162.31	21206		NA	\$750.87
21076		\$742.85	\$679.74	21208		\$900.90	\$559.13
21077		\$1,863.00	\$1,720.20	21209		\$493.09	\$419.82
21079		\$1,257.34	\$1,140.74	21210		\$974.69	\$558.60
21080		\$1,426.87	\$1,289.41	21215		\$1,451.45	\$579.47
21081		\$1,294.50	\$1,165.60	21230		NA	\$537.48

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
21235		\$459.68	\$367.69	21401		\$311.53	\$190.92
21240		NA	\$758.09	21406		NA	\$369.82
21242		NA	\$701.92	21407		NA	\$439.07
21243		NA	\$1,109.45	21408		NA	\$607.27
21244		NA	\$674.39	21421		\$406.98	\$379.44
21245		\$734.55	\$612.62	21422		NA	\$465.28
21246		NA	\$611.54	21423		NA	\$561.53
21247		NA	\$1,145.27	21431		NA	\$462.33
21248		\$673.31	\$600.03	21432		NA	\$467.69
21249		\$982.44	\$874.41	21433		NA	\$1,191.01
21255		NA	\$942.59	21435		NA	\$854.08
21256		NA	\$789.38	21436		NA	\$1,319.90
21260		NA	\$809.42	21440		\$272.77	\$247.62
21261		NA	\$1,581.95	21445		\$425.97	\$388.81
21263		NA	\$1,340.49	21450		\$286.12	\$272.47
21267		NA	\$1,080.31	21451		\$397.62	\$371.95
21268		NA	\$1,293.15	21452		\$409.39	\$183.69
21270		\$604.60	\$486.69	21453		\$455.65	\$455.38
21275		NA	\$553.26	21454		NA	\$362.33
21280		NA	\$331.04	21461		\$898.20	\$581.86
21282		NA	\$220.07	21462		\$1,035.92	\$636.40
21295		NA	\$113.11	21465		NA	\$621.16
21296		NA	\$254.04	21470		NA	\$784.28
21299	M		M	21480		\$65.52	\$23.00
21310		\$78.08	\$20.86	21485		\$340.42	\$325.43
21315		\$157.50	\$94.66	21490		NA	\$628.92
21320		\$159.11	\$97.61	21495		NA	\$389.87
21325		NA	\$339.86	21499		M	M
21330		NA	\$418.74	21501		\$285.32	\$215.53
21335		NA	\$507.80	21502		NA	\$367.16
21336		NA	\$425.18	21510		NA	\$326.48
21337		\$243.88	\$175.42	21550		\$155.37	\$105.37
21338		NA	\$570.36	21552		NA	\$324.62
21339		NA	\$614.49	21554		NA	\$533.20
21340		NA	\$543.36	21555		\$278.91	\$216.58
21343		NA	\$799.79	21556		NA	\$275.96
21344		NA	\$1,034.06	21557		NA	\$409.67
21345		\$506.47	\$434.81	21558		NA	\$1,000.89
21346		NA	\$642.84	21600		NA	\$364.20
21347		NA	\$812.38	21610		NA	\$709.96
21348		NA	\$809.69	21615		NA	\$481.60
21355		\$276.78	\$202.95	21616		NA	\$586.15
21356		\$313.93	\$244.93	21620		NA	\$367.68
21360		NA	\$351.35	21627		NA	\$378.10
21365		NA	\$734.81	21630		NA	\$850.33
21366		NA	\$844.71	21632		NA	\$853.02
21385		NA	\$492.56	21685		NA	\$642.84
21386		NA	\$460.20	21700		NA	\$292.80
21387		NA	\$528.12	21705		NA	\$444.43
21390		NA	\$503.51	21720		NA	\$242.01
21395		NA	\$619.03	21725		NA	\$364.99
21400		\$111.51	\$91.73	21740		NA	\$732.15

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
21742	M		M	22524		\$5,538.98	\$409.13
21743	M		M	22525		\$3,387.19	\$196.55
21750	NA		\$494.96	22526		\$1,437.02	\$248.94
21800		\$63.91	\$63.91	22527		\$1,163.21	\$115.25
21805	NA		\$169.53	22532	NA		\$1,154.10
21810	NA		\$341.47	22533	NA		\$1,066.13
21820		\$87.43	\$85.85	22534	NA		\$274.90
21825	NA		\$398.97	22548	NA		\$1,262.67
21899	M		M	22551	NA		\$1,367.50
21920		\$146.80	\$98.15	22552	NA		\$318.75
21925		\$274.35	\$222.75	22554	NA		\$947.14
21930		\$304.30	\$242.27	22556	NA		\$1,137.26
21931	NA		\$339.86	22558	NA		\$1,035.66
21932	NA		\$488.54	22585	NA		\$255.90
21933	NA		\$538.81	22586	NA		\$1,209.99
21935	NA		\$803.55	22590	NA		\$1,032.71
21936	NA		\$1,042.61	22595	NA		\$979.48
22010	NA		\$580.00	22600	NA		\$830.55
22015	NA		\$574.92	22610	NA		\$827.88
22100	NA		\$518.75	22612	NA		\$1,060.80
22101	NA		\$520.63	22614	NA		\$298.69
22102	NA		\$529.45	22630	NA		\$1,047.42
22103	NA		\$106.68	22632	NA		\$242.01
22110	NA		\$659.68	22633	NA		\$1,464.29
22112	NA		\$658.08	22634	NA		\$394.96
22114	NA		\$660.49	22800	NA		\$930.02
22116	NA		\$106.68	22802	NA		\$1,514.30
22206	NA		\$1,629.56	22804	NA		\$1,763.79
22207	NA		\$1,608.69	22808	NA		\$1,270.16
22208	NA		\$413.13	22810	NA		\$1,437.55
22210	NA		\$1,194.49	22812	NA		\$1,552.28
22212	NA		\$978.70	22818	NA		\$1,528.20
22214	NA		\$994.21	22819	NA		\$1,715.38
22216	NA		\$279.70	22830	NA		\$564.22
22220	NA		\$1,071.21	22840	NA		\$583.21
22222	NA		\$983.24	22842	NA		\$583.47
22224	NA		\$1,067.73	22843	NA		\$612.62
22226	NA		\$278.63	22844	NA		\$758.89
22305		\$127.28	\$116.87	22845	NA		\$558.34
22310		\$158.30	\$146.27	22846	NA		\$580.26
22315		\$545.24	\$482.13	22847	NA		\$636.68
22318	NA		\$1,074.17	22848	NA		\$276.22
22319	NA		\$1,196.36	22849	NA		\$912.65
22325	NA		\$915.84	22850	NA		\$496.31
22326	NA		\$981.91	22851	NA		\$309.12
22327	NA		\$950.60	22852	NA		\$473.31
22328	NA		\$208.83	22855	NA		\$757.01
22505	NA		\$84.77	22856	NA		\$1,153.84
22520		\$1,937.34	\$420.35	22857	NA		\$1,050.62
22521		\$1,766.46	\$398.17	22861	NA		\$1,396.91
22522	NA		\$181.82	22862	NA		\$1,279.79
22523		\$5,588.99	\$430.79	22864	NA		\$1,297.17

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
22865		NA	\$1,246.10	23335		NA	\$979.22
22899		M	M	23350		\$121.14	\$37.17
22900		NA	\$261.52	23395		NA	\$873.06
22901		NA	\$480.79	23397		NA	\$808.63
22902		\$303.24	\$242.53	23400		NA	\$692.84
22903		NA	\$317.67	23405		NA	\$447.90
22904		NA	\$753.00	23406		NA	\$561.54
22905		NA	\$976.02	23410		NA	\$642.29
22999		M	M	23412		NA	\$682.41
23000		\$363.12	\$252.95	23415		NA	\$526.78
23020		NA	\$482.38	23420		NA	\$707.54
23030		\$304.83	\$184.52	23430		NA	\$529.98
23031		\$296.28	\$158.56	23440		NA	\$549.78
23035		NA	\$490.95	23450		NA	\$683.75
23040		NA	\$499.24	23455		NA	\$730.27
23044		NA	\$395.74	23460		NA	\$786.43
23065		\$132.64	\$109.38	23462		NA	\$766.11
23066		\$333.45	\$234.52	23465		NA	\$796.86
23071		NA	\$301.90	23466		NA	\$750.32
23073		NA	\$500.58	23470		NA	\$866.13
23075		\$171.14	\$120.88	23472		NA	\$1,047.69
23076		NA	\$382.92	23473		NA	\$1,290.75
23077		NA	\$765.85	23474		NA	\$1,394.51
23078		NA	\$1,015.59	23480		NA	\$585.62
23100		NA	\$340.41	23485		NA	\$686.15
23101		NA	\$317.68	23500		\$140.66	\$131.29
23105		NA	\$448.70	23505		\$232.92	\$217.66
23106		NA	\$338.54	23515		NA	\$407.79
23107		NA	\$468.22	23520		\$143.32	\$140.39
23120		NA	\$396.03	23525		\$229.96	\$213.92
23125		NA	\$496.84	23530		NA	\$386.41
23130		NA	\$427.57	23532		NA	\$437.74
23140		NA	\$352.97	23540		\$144.14	\$130.76
23145		NA	\$482.13	23545		\$208.56	\$186.38
23146		NA	\$435.86	23550		NA	\$397.62
23150		NA	\$447.37	23552		NA	\$461.00
23155		NA	\$547.63	23570		\$150.01	\$146.80
23156		NA	\$469.83	23575		\$254.83	\$239.58
23170		NA	\$374.63	23585		NA	\$485.34
23172		NA	\$379.72	23600		\$213.12	\$186.38
23174		NA	\$522.23	23605		\$317.41	\$289.32
23180		NA	\$508.34	23615		NA	\$529.98
23182		NA	\$483.46	23616		NA	\$1,045.82
23184		NA	\$543.89	23620		\$171.67	\$154.82
23190		NA	\$390.14	23625		\$255.10	\$237.45
23195		NA	\$514.74	23630		NA	\$408.06
23200		NA	\$608.08	23650		\$199.49	\$172.48
23210		NA	\$628.65	23655		NA	\$252.17
23220		NA	\$745.25	23660		NA	\$405.66
23330		\$154.55	\$106.42	23665		\$281.31	\$264.72
23333		NA	\$347.90	23670		NA	\$430.50
23334		NA	\$821.19	23675		\$371.70	\$344.95

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
23680		NA	\$532.66	24330		NA	\$510.47
23700		NA	\$137.43	24331		NA	\$564.22
23800		NA	\$720.12	24332		NA	\$413.40
23802		NA	\$788.29	24340		NA	\$434.26
23900		NA	\$925.47	24341		NA	\$459.67
23920		NA	\$721.99	24342		NA	\$561.27
23921		NA	\$303.51	24343		NA	\$487.74
23929		M	M	24344		NA	\$745.78
23930		\$259.66	\$152.16	24345		NA	\$484.54
23931		\$213.92	\$113.64	24346		NA	\$740.17
23935		NA	\$349.22	24357		NA	\$303.23
24000		NA	\$326.48	24358		NA	\$356.71
24006		NA	\$496.57	24359		NA	\$440.13
24065		\$146.27	\$106.96	24360		NA	\$638.28
24066		\$400.05	\$271.15	24361		NA	\$717.98
24071		NA	\$293.07	24362		NA	\$739.11
24073		NA	\$502.98	24363		NA	\$941.80
24075		\$316.60	\$210.71	24365		NA	\$454.86
24076		NA	\$323.83	24366		NA	\$486.68
24077		NA	\$567.44	24370		NA	\$1,219.89
24079		NA	\$936.44	24371		NA	\$1,405.47
24100		NA	\$275.43	24400		NA	\$584.01
24101		NA	\$350.30	24410		NA	\$740.99
24102		NA	\$433.99	24420		NA	\$699.52
24105		NA	\$230.24	24430		NA	\$662.36
24110		NA	\$410.20	24435		NA	\$704.05
24115		NA	\$495.23	24470		NA	\$479.98
24116		NA	\$613.42	24495		NA	\$482.94
24120		NA	\$365.81	24500		\$229.16	\$197.88
24125		NA	\$404.31	24505		\$338.81	\$306.44
24126		NA	\$441.21	24515		NA	\$616.63
24130		NA	\$356.18	24516		NA	\$609.40
24134		NA	\$541.23	24530		\$248.16	\$216.88
24136		NA	\$443.89	24535		\$425.18	\$392.55
24138		NA	\$459.40	24538		NA	\$529.20
24140		NA	\$529.73	24545		NA	\$554.34
24145		NA	\$451.92	24546		NA	\$795.53
24147		NA	\$466.62	24560		\$206.70	\$172.19
24149		NA	\$753.27	24565		\$350.57	\$321.42
24150		NA	\$684.28	24566		NA	\$461.55
24152		NA	\$515.27	24575		NA	\$559.40
24155		NA	\$589.63	24576		\$216.32	\$188.26
24160		NA	\$428.64	24577		\$365.81	\$336.66
24164		NA	\$348.69	24579		NA	\$600.59
24200		\$143.87	\$96.00	24582		NA	\$512.34
24201		\$404.06	\$254.30	24586		NA	\$777.88
24220		\$134.51	\$48.92	24587		NA	\$767.70
24300		NA	\$270.60	24600		\$256.43	\$220.06
24301		NA	\$535.87	24605		NA	\$312.32
24305		NA	\$409.67	24615		NA	\$504.06
24310		NA	\$335.06	24620		NA	\$382.66
24320		NA	\$529.98	24635		NA	\$789.91

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
24640		\$84.77	\$56.67	25130		NA	\$333.98
24650		\$168.45	\$140.91	25135		NA	\$412.60
24655		\$295.74	\$264.45	25136		NA	\$363.67
24665		NA	\$456.46	25145		NA	\$520.36
24666		NA	\$513.14	25150		NA	\$439.87
24670		\$189.05	\$161.26	25151		NA	\$570.10
24675		\$308.58	\$280.77	25170		NA	\$749.53
24685		NA	\$477.32	25210		NA	\$364.46
24800		NA	\$577.06	25215		NA	\$477.32
24802		NA	\$707.28	25230		NA	\$325.43
24900		NA	\$486.68	25240		NA	\$346.03
24920		NA	\$483.99	25246		\$133.42	\$54.01
24925		NA	\$382.38	25248		NA	\$384.80
24930		NA	\$512.34	25250		NA	\$366.87
24931		NA	\$543.62	25251		NA	\$501.64
24935		NA	\$687.50	25259		NA	\$270.07
24940	M		M	25260		NA	\$597.10
24999	M		M	25263		NA	\$596.03
25000		NA	\$289.06	25265		NA	\$686.97
25001		NA	\$218.19	25270		NA	\$508.07
25020		NA	\$439.34	25272		NA	\$560.74
25023		NA	\$800.87	25274		NA	\$635.35
25024		NA	\$490.42	25275		NA	\$465.28
25025		NA	\$757.81	25280		NA	\$560.48
25028		NA	\$380.52	25290		NA	\$565.02
25031		NA	\$339.60	25295		NA	\$527.59
25035		NA	\$594.17	25300		NA	\$495.23
25040		NA	\$418.22	25301		NA	\$474.91
25065		\$143.60	\$108.30	25310		NA	\$599.25
25066		NA	\$316.61	25312		NA	\$667.16
25071		NA	\$306.98	25315		NA	\$700.60
25073		NA	\$382.12	25316		NA	\$810.77
25075		NA	\$272.48	25320		NA	\$635.88
25076		NA	\$406.99	25332		NA	\$599.51
25077		NA	\$622.77	25335		NA	\$705.93
25078		NA	\$817.72	25337		NA	\$611.54
25085		NA	\$360.45	25350		NA	\$648.18
25100		NA	\$261.26	25355		NA	\$709.41
25101		NA	\$303.23	25360		NA	\$634.82
25105		NA	\$376.49	25365		NA	\$808.09
25107		NA	\$421.70	25370		NA	\$848.74
25109		NA	\$350.04	25375		NA	\$849.01
25110		NA	\$310.19	25390		NA	\$712.62
25111		NA	\$230.51	25391		NA	\$867.45
25112		NA	\$280.51	25392		NA	\$856.76
25115		NA	\$646.85	25393		NA	\$969.07
25116		NA	\$571.98	25394		NA	\$536.14
25118		NA	\$288.79	25400		NA	\$747.39
25119		NA	\$390.67	25405		NA	\$909.17
25120		NA	\$513.68	25415		NA	\$857.29
25125		NA	\$572.51	25420		NA	\$995.81
25126		NA	\$584.54	25425		NA	\$981.90

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
25426		NA	\$934.31	25805		NA	\$624.12
25430		NA	\$477.85	25810		NA	\$592.29
25431		NA	\$554.59	25820		NA	\$442.01
25440		NA	\$574.37	25825		NA	\$532.93
25441		NA	\$667.98	25830		NA	\$696.31
25442		NA	\$568.76	25900		NA	\$612.36
25443		NA	\$549.25	25905		NA	\$610.75
25444		NA	\$585.62	25907		NA	\$552.99
25445		NA	\$514.49	25909		NA	\$607.00
25446		NA	\$827.61	25915		NA	\$1,040.46
25447		NA	\$551.91	25920		NA	\$478.38
25449		NA	\$732.15	25922		NA	\$417.16
25450		NA	\$519.83	25924		NA	\$478.12
25455		NA	\$570.36	25927		NA	\$582.14
25500		\$170.61	\$147.62	25929		NA	\$390.67
25505		\$338.54	\$308.58	25931		NA	\$546.57
25515		NA	\$487.74	25999		M	M
25520		\$379.97	\$358.59	26010		\$195.20	\$89.57
25525		NA	\$651.39	26011		\$303.78	\$129.68
25526		NA	\$767.18	26020		NA	\$287.72
25530		\$165.79	\$141.74	26025		NA	\$286.13
25535		\$322.22	\$302.95	26030		NA	\$336.40
25545		NA	\$483.99	26034		NA	\$363.67
25560		\$173.54	\$144.40	26035		NA	\$504.33
25565		\$354.83	\$320.60	26037		NA	\$393.35
25574		NA	\$412.60	26040		NA	\$211.79
25575		NA	\$582.39	26045		NA	\$324.63
25600		\$191.19	\$161.26	26055		\$468.22	\$189.05
25605		\$375.71	\$348.69	26060		NA	\$181.29
25606		NA	\$475.19	26070		NA	\$201.36
25607		NA	\$480.51	26075		NA	\$216.59
25608		NA	\$550.33	26080		NA	\$260.72
25609		NA	\$702.47	26100		NA	\$223.02
25622		\$195.20	\$163.92	26105		NA	\$228.09
25624		\$310.19	\$277.03	26110		NA	\$216.59
25628		NA	\$471.43	26111		NA	\$297.35
25630		\$201.08	\$167.93	26113		NA	\$391.22
25635		\$296.28	\$241.46	26115		\$469.83	\$246.55
25645		NA	\$403.50	26116		NA	\$331.04
25650		\$209.12	\$178.63	26117		NA	\$451.38
25651		NA	\$313.13	26118		NA	\$768.24
25652		NA	\$423.04	26121		NA	\$419.29
25660		NA	\$268.73	26123		NA	\$523.84
25670		NA	\$433.20	26125		NA	\$207.25
25671		NA	\$351.90	26130		NA	\$313.14
25675		\$292.80	\$265.80	26135		NA	\$387.72
25676		NA	\$446.30	26140		NA	\$351.36
25680		NA	\$307.78	26145		NA	\$356.98
25685		NA	\$513.14	26160		\$429.19	\$207.78
25690		NA	\$317.94	26170		NA	\$278.09
25695		NA	\$448.17	26180		NA	\$304.30
25800		NA	\$546.57	26185		NA	\$323.55

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
26200		NA	\$314.20	26490		NA	\$600.86
26205		NA	\$422.49	26492		NA	\$659.14
26210		NA	\$304.04	26494		NA	\$608.35
26215		NA	\$385.06	26496		NA	\$649.79
26230		NA	\$354.58	26497		NA	\$657.28
26235		NA	\$346.56	26498		NA	\$863.44
26236		NA	\$306.44	26499		NA	\$625.72
26250		NA	\$402.71	26500		NA	\$489.88
26260		NA	\$380.52	26502		NA	\$543.09
26262		NA	\$317.94	26508		NA	\$499.78
26320		NA	\$237.45	26510		NA	\$470.10
26340		NA	\$208.03	26516		NA	\$548.45
26341		\$77.54	\$58.56	26517		NA	\$635.62
26350		NA	\$576.52	26518		NA	\$636.15
26352		NA	\$647.12	26520		NA	\$535.34
26356		NA	\$740.44	26525		NA	\$538.55
26357		NA	\$684.02	26530		NA	\$371.16
26358		NA	\$727.35	26531		NA	\$433.46
26370		NA	\$624.92	26535		NA	\$259.11
26372		NA	\$714.77	26536		NA	\$454.58
26373		NA	\$681.08	26540		NA	\$516.35
26390		NA	\$639.10	26541		NA	\$623.59
26392		NA	\$764.24	26542		NA	\$530.80
26410		NA	\$463.14	26545		NA	\$538.28
26412		NA	\$550.32	26546		NA	\$679.74
26415		NA	\$564.75	26548		NA	\$591.23
26416		NA	\$662.62	26550		NA	\$1,104.10
26418		NA	\$461.80	26551		NA	\$2,326.41
26420		NA	\$574.92	26553		NA	\$1,908.18
26426		NA	\$542.56	26554		NA	\$2,725.37
26428		NA	\$593.37	26555		NA	\$997.95
26432		NA	\$399.50	26556		NA	\$2,224.27
26433		NA	\$430.25	26560		NA	\$429.19
26434		NA	\$496.84	26561		NA	\$661.29
26437		NA	\$489.35	26562		NA	\$919.86
26440		NA	\$514.21	26565		NA	\$528.65
26442		NA	\$677.60	26567		NA	\$530.26
26445		NA	\$484.81	26568		NA	\$696.05
26449		NA	\$638.28	26580		NA	\$912.11
26450		NA	\$310.19	26587		NA	\$663.15
26455		NA	\$307.78	26590		NA	\$927.34
26460		NA	\$298.42	26591		NA	\$357.79
26471		NA	\$477.85	26593		NA	\$461.00
26474		NA	\$467.69	26596		NA	\$513.96
26476		NA	\$452.45	26600		\$157.25	\$131.56
26477		NA	\$455.66	26605		\$211.52	\$187.18
26478		NA	\$496.31	26607		NA	\$334.53
26479		NA	\$487.74	26608		NA	\$334.25
26480		NA	\$609.14	26615		NA	\$307.53
26483		NA	\$670.64	26641		\$237.99	\$210.18
26485		NA	\$648.18	26645		\$274.08	\$247.89
26489		NA	\$612.09	26650		NA	\$357.24

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
26665		NA	\$404.31	27035		NA	\$804.08
26670		\$223.02	\$187.70	27036		NA	\$672.52
26675		\$291.20	\$264.20	27040		\$224.34	\$137.98
26676		NA	\$351.09	27041		NA	\$478.37
26685		NA	\$380.24	27043		NA	\$339.34
26686		NA	\$430.25	27045		NA	\$539.62
26700		\$208.56	\$184.52	27047		\$417.15	\$354.31
26705		\$272.47	\$244.67	27048		NA	\$320.07
26706		NA	\$294.68	27049		NA	\$644.97
26715		NA	\$325.43	27050		NA	\$250.82
26720		\$125.42	\$105.89	27052		NA	\$352.97
26725		\$231.04	\$197.07	27054		NA	\$464.21
26727		NA	\$329.17	27057		NA	\$658.08
26735		NA	\$333.98	27059		NA	\$1,322.84
26740		\$144.14	\$132.64	27060		NA	\$283.45
26742		\$251.90	\$222.20	27062		NA	\$307.52
26746		NA	\$328.64	27065		NA	\$330.51
26750		\$117.92	\$105.37	27066		NA	\$549.78
26755		\$212.57	\$174.62	27067		NA	\$704.34
26756		NA	\$289.59	27070		NA	\$577.59
26765		NA	\$246.55	27071		NA	\$628.66
26770		\$179.96	\$152.69	27075		NA	\$1,600.41
26775		\$252.69	\$215.53	27076		NA	\$1,078.70
26776		NA	\$309.66	27077		NA	\$1,839.47
26785		NA	\$251.89	27078		NA	\$684.81
26820		NA	\$610.75	27080		NA	\$324.90
26841		NA	\$576.78	27086		\$178.63	\$105.62
26842		NA	\$613.96	27087		NA	\$442.83
26843		NA	\$565.28	27090		NA	\$585.09
26844		NA	\$627.05	27091		NA	\$1,069.08
26850		NA	\$541.76	27093		\$157.77	\$51.07
26852		NA	\$604.34	27095		\$197.33	\$57.75
26860		NA	\$444.69	27096		\$156.17	\$48.40
26861		NA	\$78.62	27097		NA	\$448.97
26862		NA	\$557.27	27098		NA	\$449.50
26863		NA	\$175.68	27100		NA	\$577.59
26910		NA	\$534.81	27105		NA	\$605.94
26951		NA	\$413.68	27110		NA	\$656.75
26952		NA	\$506.46	27111		NA	\$621.17
26989	M		M	27120		NA	\$880.55
26990		NA	\$425.71	27122		NA	\$765.85
26991		\$507.25	\$353.78	27125		NA	\$744.99
26992		NA	\$683.75	27130		NA	\$987.52
27000		NA	\$317.94	27132		NA	\$1,149.56
27001		NA	\$381.85	27134		NA	\$1,370.70
27003		NA	\$399.77	27137		NA	\$1,036.98
27005		NA	\$513.68	27138		NA	\$1,080.58
27006		NA	\$517.69	27140		NA	\$635.62
27025		NA	\$576.25	27146		NA	\$869.87
27027		NA	\$597.91	27147		NA	\$1,000.35
27030		NA	\$666.37	27151		NA	\$918.80
27033		NA	\$685.62	27156		NA	\$1,200.90

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
27158		NA	\$905.69	27290		NA	\$1,090.46
27161		NA	\$849.27	27295		NA	\$880.02
27165		NA	\$907.29	27299		M	M
27170		NA	\$807.29	27301		\$471.18	\$338.81
27175		NA	\$443.89	27303		NA	\$446.56
27176		NA	\$622.77	27305		NA	\$324.08
27177		NA	\$764.50	27306		NA	\$272.48
27178		NA	\$601.39	27307		NA	\$327.03
27179		NA	\$674.65	27310		NA	\$493.89
27181		NA	\$707.54	27323		\$161.51	\$117.92
27185		NA	\$510.73	27324		NA	\$262.85
27193		\$310.45	\$310.45	27325		NA	\$354.58
27194		NA	\$506.99	27326		NA	\$335.33
27200		\$116.32	\$114.44	27327		\$297.08	\$236.13
27202		NA	\$668.51	27328		NA	\$288.26
27215		NA	\$510.73	27329		NA	\$676.79
27216		NA	\$733.23	27330		NA	\$278.09
27217		NA	\$713.16	27331		NA	\$332.39
27218		NA	\$936.71	27332		NA	\$450.04
27220		\$347.09	\$344.68	27333		NA	\$407.53
27222		NA	\$665.02	27334		NA	\$471.43
27226		NA	\$673.87	27335		NA	\$534.00
27227		NA	\$1,147.15	27337		NA	\$302.70
27228		NA	\$1,322.30	27339		NA	\$545.24
27230		\$320.07	\$308.84	27340		NA	\$252.95
27232		NA	\$526.78	27345		NA	\$335.59
27235		NA	\$634.55	27347		NA	\$325.96
27236		NA	\$785.37	27350		NA	\$450.04
27238		NA	\$308.84	27355		NA	\$421.17
27240		NA	\$645.50	27356		NA	\$507.80
27244		NA	\$802.75	27357		NA	\$566.62
27245		NA	\$1,004.91	27358		NA	\$216.06
27246		\$266.87	\$265.80	27360		NA	\$585.34
27248		NA	\$547.37	27364		NA	\$1,138.87
27250		NA	\$325.96	27365		NA	\$822.27
27252		NA	\$520.89	27370		\$127.55	\$36.37
27253		NA	\$667.16	27372		\$427.32	\$283.45
27254		NA	\$894.46	27380		NA	\$419.56
27256		\$216.58	\$178.08	27381		NA	\$567.70
27257		NA	\$233.17	27385		NA	\$448.17
27258		NA	\$774.13	27386		NA	\$586.40
27259		NA	\$1,054.10	27390		NA	\$303.77
27265		NA	\$279.97	27391		NA	\$401.10
27266		NA	\$404.58	27392		NA	\$491.22
27267		NA	\$285.05	27393		NA	\$356.44
27268		NA	\$352.44	27394		NA	\$459.94
27269		NA	\$843.93	27395		NA	\$617.70
27275		NA	\$127.55	27396		NA	\$433.46
27280		NA	\$700.33	27397		NA	\$592.29
27282		NA	\$566.90	27400		NA	\$470.36
27284		NA	\$1,126.57	27403		NA	\$453.51
27286		NA	\$1,132.99	27405		NA	\$472.23

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
27407		NA	\$544.97	27509		NA	\$455.11
27409		NA	\$671.17	27510		NA	\$481.33
27412		NA	\$1,134.32	27511		NA	\$727.88
27415		NA	\$947.41	27513		NA	\$934.04
27416		NA	\$660.49	27514		NA	\$900.07
27418		NA	\$578.66	27516		\$335.33	\$312.85
27420		NA	\$525.72	27517		NA	\$466.87
27422		NA	\$524.37	27519		NA	\$780.02
27424		NA	\$524.37	27520		\$210.71	\$181.29
27425		NA	\$311.52	27524		NA	\$534.26
27427		NA	\$502.71	27530		\$260.71	\$236.66
27428		NA	\$739.91	27532		\$425.97	\$401.63
27429		NA	\$819.58	27535		NA	\$631.61
27430		NA	\$517.97	27536		NA	\$802.20
27435		NA	\$525.99	27538		\$316.86	\$291.72
27437		NA	\$459.94	27540		NA	\$665.55
27438		NA	\$580.79	27550		\$335.33	\$306.18
27440		NA	\$487.47	27552		NA	\$433.73
27441		NA	\$519.03	27556		NA	\$763.98
27442		NA	\$612.36	27557		NA	\$878.94
27443		NA	\$576.52	27558		NA	\$905.16
27445		NA	\$885.64	27560		\$242.27	\$197.88
27446		NA	\$800.07	27562		NA	\$307.52
27447		NA	\$1,066.41	27566		NA	\$633.21
27448		NA	\$577.59	27570		NA	\$102.14
27450		NA	\$721.72	27580		NA	\$1,004.09
27454		NA	\$887.51	27590		NA	\$546.57
27455		NA	\$667.16	27591		NA	\$624.39
27457		NA	\$687.76	27592		NA	\$471.70
27465		NA	\$710.49	27594		NA	\$350.57
27466		NA	\$827.34	27596		NA	\$507.53
27468		NA	\$926.01	27598		NA	\$513.41
27470		NA	\$819.86	27599		M	M
27472		NA	\$895.26	27600		NA	\$295.21
27475		NA	\$460.47	27601		NA	\$301.90
27477		NA	\$516.62	27602		NA	\$363.13
27479		NA	\$674.65	27603		\$352.44	\$263.14
27485		NA	\$475.44	27604		\$300.82	\$243.88
27486		NA	\$966.12	27605		\$293.60	\$150.01
27487		NA	\$1,235.94	27606		NA	\$219.01
27488		NA	\$807.29	27607		NA	\$413.41
27496		NA	\$339.87	27610		NA	\$447.89
27497		NA	\$367.94	27612		NA	\$389.34
27498		NA	\$406.19	27613		\$150.01	\$111.78
27499		NA	\$462.61	27614		\$363.12	\$290.94
27500		\$349.49	\$319.02	27615		NA	\$636.15
27501		\$340.94	\$329.97	27616		NA	\$929.49
27502		NA	\$547.37	27618		\$316.33	\$262.05
27503		NA	\$553.78	27619		NA	\$417.42
27506		NA	\$889.65	27620		NA	\$332.10
27507		NA	\$702.19	27625		NA	\$429.19
27508		\$354.83	\$328.64	27626		NA	\$463.13

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
27630		\$350.57	\$265.28	27742		NA	\$471.96
27632		NA	\$298.96	27750		\$227.56	\$203.22
27634		NA	\$487.20	27752		\$361.26	\$335.06
27635		NA	\$423.58	27756		NA	\$385.59
27637		NA	\$529.73	27758		NA	\$612.09
27638		NA	\$553.51	27759		NA	\$707.54
27640		NA	\$630.26	27760		\$218.74	\$189.58
27641		NA	\$509.40	27762		\$332.65	\$304.30
27645		NA	\$765.84	27766		NA	\$455.38
27646		NA	\$688.55	27767		\$172.48	\$166.86
27647		NA	\$577.60	27768		NA	\$269.54
27648		\$122.19	\$36.64	27769		NA	\$468.49
27650		NA	\$502.71	27780		\$193.87	\$167.93
27652		NA	\$536.69	27781		\$284.26	\$261.27
27654		NA	\$501.11	27784		NA	\$396.29
27656		\$369.02	\$241.46	27786		\$207.78	\$177.55
27658		NA	\$276.21	27788		\$289.86	\$263.14
27659		NA	\$362.33	27792		NA	\$426.49
27664		NA	\$264.72	27808		\$216.58	\$187.18
27665		NA	\$301.09	27810		\$326.23	\$296.81
27675		NA	\$375.18	27814		NA	\$563.96
27676		NA	\$442.56	27816		\$206.17	\$180.24
27680		NA	\$315.00	27818		\$339.59	\$307.23
27681		NA	\$371.43	27822		NA	\$630.26
27685		\$394.96	\$346.03	27823		NA	\$714.77
27686		NA	\$406.46	27824		\$198.15	\$184.77
27687		NA	\$335.86	27825		\$369.55	\$336.93
27690		NA	\$438.54	27826		NA	\$504.06
27691		NA	\$517.97	27827		NA	\$782.68
27692		NA	\$83.42	27828		NA	\$882.16
27695		NA	\$359.39	27829		NA	\$353.78
27696		NA	\$427.57	27830		\$233.17	\$218.74
27698		NA	\$475.44	27831		NA	\$260.72
27700		NA	\$435.33	27832		NA	\$366.34
27702		NA	\$708.88	27840		NA	\$235.31
27703		NA	\$798.74	27842		NA	\$329.70
27704		NA	\$387.47	27846		NA	\$519.57
27705		NA	\$544.16	27848		NA	\$611.28
27707		NA	\$269.28	27860		NA	\$126.22
27709		NA	\$529.98	27870		NA	\$716.63
27712		NA	\$734.55	27871		NA	\$490.69
27715		NA	\$739.64	27880		NA	\$554.33
27720		NA	\$621.45	27881		NA	\$619.58
27722		NA	\$615.29	27882		NA	\$447.09
27724		NA	\$901.95	27884		NA	\$406.19
27725		NA	\$808.09	27886		NA	\$461.00
27726		NA	\$623.04	27888		NA	\$499.78
27727		NA	\$716.38	27889		NA	\$479.19
27730		NA	\$416.08	27892		NA	\$376.78
27732		NA	\$294.68	27893		NA	\$372.22
27734		NA	\$431.06	27894		NA	\$532.39
27740		NA	\$505.94	27899		M	M

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
28001		\$161.78	\$134.24	28153		\$225.68	\$182.10
28002		\$273.29	\$240.66	28160		\$235.05	\$202.16
28003		\$421.70	\$394.69	28171		NA	\$437.47
28005		NA	\$424.91	28173		NA	\$404.31
28008		\$255.91	\$219.81	28175		NA	\$280.22
28010		\$149.20	\$149.20	28190		\$149.20	\$97.88
28011		\$214.72	\$214.72	28192		\$286.93	\$237.71
28020		\$314.20	\$263.67	28193		\$322.76	\$277.56
28022		\$280.52	\$244.40	28200		\$275.43	\$234.25
28024		\$272.21	\$237.45	28202		\$400.30	\$327.31
28035		\$311.53	\$264.20	28208		\$260.97	\$220.60
28039		\$343.62	\$246.01	28210		\$357.79	\$298.96
28041		NA	\$323.28	28220		\$261.27	\$227.83
28043		\$208.83	\$191.73	28222		\$308.84	\$278.91
28045		\$286.93	\$239.31	28225		\$224.63	\$187.70
28046		NA	\$481.60	28226		\$264.72	\$236.66
28047		NA	\$680.81	28230		\$252.95	\$226.21
28050		\$260.44	\$225.68	28232		\$223.29	\$190.92
28052		\$250.82	\$211.26	28234		\$226.76	\$191.44
28054		\$230.77	\$190.92	28238		\$428.92	\$366.86
28055		NA	\$282.39	28240		\$255.91	\$225.15
28060		\$305.10	\$262.05	28250		\$330.79	\$290.67
28062		\$370.89	\$303.78	28260		\$412.60	\$376.79
28070		\$295.47	\$257.78	28261		\$585.87	\$550.85
28072		\$288.54	\$255.65	28262		\$855.41	\$784.55
28080		\$244.93	\$206.70	28264		\$524.64	\$512.61
28086		\$361.80	\$273.29	28270		\$274.63	\$243.59
28088		\$273.55	\$223.55	28272		\$225.68	\$190.13
28090		\$271.15	\$225.95	28280		\$325.43	\$278.09
28092		\$250.03	\$204.55	28285		\$268.46	\$229.96
28100		\$386.41	\$298.69	28286		\$265.28	\$224.07
28102		NA	\$396.29	28288		\$302.95	\$274.63
28103		NA	\$321.42	28289		\$429.19	\$369.82
28104		\$302.43	\$260.44	28290		\$340.67	\$299.48
28106		NA	\$335.85	28292		\$412.33	\$360.72
28107		\$343.08	\$280.77	28293		\$562.61	\$438.26
28108		\$248.16	\$212.31	28294		\$456.99	\$383.98
28110		\$263.14	\$209.66	28296		\$495.49	\$422.23
28111		\$319.82	\$249.48	28297		\$520.36	\$448.17
28112		\$291.72	\$231.84	28298		\$433.46	\$374.09
28113		\$306.96	\$260.19	28299		\$554.07	\$481.60
28114		\$611.01	\$523.84	28300		NA	\$484.53
28116		\$416.61	\$373.03	28302		NA	\$477.59
28118		\$348.96	\$297.89	28304		\$491.48	\$432.38
28119		\$308.06	\$262.32	28305		NA	\$494.44
28120		\$359.92	\$282.92	28306		\$362.07	\$290.67
28122		\$404.06	\$362.07	28307		\$488.55	\$334.80
28124		\$278.09	\$242.27	28308		\$313.93	\$258.58
28126		\$218.74	\$186.12	28309		NA	\$608.88
28130		NA	\$430.25	28310		\$317.68	\$258.84
28140		\$402.71	\$336.66	28312		\$283.97	\$235.58
28150		\$252.69	\$211.26	28315		\$277.56	\$235.83

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
28320		NA	\$463.41	28666		NA	\$151.89
28322		\$502.71	\$426.49	28675		\$281.57	\$179.96
28340		\$381.58	\$322.47	28705		NA	\$917.72
28341		\$437.47	\$380.51	28715		NA	\$669.03
28344		\$281.31	\$224.63	28725		NA	\$580.53
28345		\$345.48	\$304.83	28730		NA	\$559.95
28360		NA	\$698.46	28735		NA	\$544.16
28400		\$164.44	\$148.93	28737		NA	\$479.20
28405		\$270.89	\$265.28	28740		\$538.00	\$420.09
28406		NA	\$380.24	28750		\$544.44	\$403.79
28415		NA	\$853.81	28755		\$307.53	\$244.40
28420		NA	\$865.58	28760		\$448.70	\$382.93
28430		\$155.09	\$132.89	28800		NA	\$405.36
28435		\$209.39	\$205.65	28805		NA	\$406.98
28436		NA	\$306.18	28810		NA	\$308.58
28445		NA	\$781.89	28820		\$336.41	\$235.31
28446		NA	\$809.95	28825		\$296.55	\$202.42
28450		\$141.74	\$124.62	28890		\$252.42	\$155.09
28455		\$186.12	\$186.12	28899		M	M
28456		NA	\$194.67	29000		\$150.54	\$117.65
28465		NA	\$385.86	29010		\$155.09	\$114.72
28470		\$144.92	\$126.75	29015		\$151.63	\$114.72
28475		\$180.51	\$177.28	29020		\$149.20	\$101.61
28476		NA	\$237.99	29025		\$160.16	\$125.67
28485		NA	\$320.60	29035		\$151.63	\$97.05
28490		\$86.90	\$76.75	29040		\$135.04	\$109.38
28495		\$105.89	\$102.94	29044		\$172.48	\$117.13
28496		\$293.07	\$157.50	29046		\$162.31	\$131.81
28505		\$333.71	\$221.14	29049		\$62.03	\$41.45
28510		\$73.79	\$73.79	29055		\$135.57	\$94.92
28515		\$94.66	\$94.66	29058		\$81.28	\$58.83
28525		\$303.22	\$193.87	29065		\$62.86	\$47.34
28530		\$70.61	\$70.61	29075		\$57.75	\$42.26
28531		\$266.58	\$127.28	29085		\$61.24	\$43.86
28540		\$125.94	\$125.94	29086		\$44.12	\$31.55
28545		\$138.25	\$138.25	29105		\$59.37	\$40.12
28546		\$284.78	\$216.88	29125		\$44.91	\$28.09
28555		\$461.55	\$348.17	29126		\$54.81	\$34.76
28570		\$115.52	\$113.12	29130		\$27.54	\$19.52
28575		\$203.22	\$203.22	29131		\$35.29	\$21.91
28576		NA	\$241.46	29200		\$37.72	\$27.54
28585		\$443.08	\$403.23	29240		\$43.31	\$30.23
28600		\$133.16	\$129.68	29260		\$35.84	\$24.61
28605		\$166.87	\$166.87	29280		\$35.84	\$23.00
28606		NA	\$278.36	29305		\$153.23	\$110.98
28615		NA	\$457.80	29325		\$167.40	\$125.15
28630		\$92.79	\$77.54	29345		\$91.18	\$72.18
28635		\$112.31	\$98.93	29355		\$93.61	\$77.80
28636		\$189.31	\$155.90	29358		\$100.28	\$74.06
28645		\$260.44	\$215.53	29365		\$81.28	\$62.29
28660		\$70.05	\$57.50	29405		\$59.37	\$45.74
28665		\$96.53	\$96.53	29425		\$63.91	\$50.80

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
29435		\$78.62	\$61.76	29851	NA		\$674.92
29440		\$35.84	\$24.61	29855	NA		\$567.70
29445		\$103.23	\$80.50	29856	NA		\$727.60
29450		\$102.14	\$91.99	29860	NA		\$437.74
29505		\$52.14	\$32.63	29861	NA		\$483.73
29515		\$45.18	\$34.24	29862	NA		\$537.22
29520		\$37.98	\$27.80	29863	NA		\$530.53
29530		\$37.72	\$25.39	29866	NA		\$739.36
29540		\$26.47	\$23.53	29867	NA		\$883.50
29550		\$25.39	\$21.65	29868	NA		\$1,197.43
29580		\$34.49	\$26.47	29870	NA		\$289.06
29581		\$64.18	\$23.80	29871	NA		\$362.86
29582		\$54.82	\$12.03	29873	NA		\$364.20
29583		\$33.97	\$8.83	29874	NA		\$380.79
29584		\$54.82	\$12.03	29875	NA		\$354.58
29700		\$41.18	\$24.87	29876	NA		\$436.41
29705		\$45.74	\$33.97	29877	NA		\$411.26
29710		\$82.11	\$59.90	29879	NA		\$442.82
29715		\$58.83	\$38.25	29880	NA		\$463.68
29720		\$52.41	\$31.82	29881	NA		\$429.72
29730		\$44.91	\$32.63	29882	NA		\$465.28
29740		\$65.52	\$47.87	29883	NA		\$589.35
29750		\$67.65	\$54.81	29884	NA		\$409.39
29799	M		M	29885	NA		\$498.70
29800	NA		\$385.06	29886	NA		\$419.82
29805	NA		\$336.66	29887	NA		\$496.02
29806	NA		\$749.53	29888	NA		\$709.16
29807	NA		\$730.27	29889	NA		\$835.09
29819	NA		\$420.88	29891	NA		\$462.86
29820	NA		\$388.28	29892	NA		\$485.60
29821	NA		\$424.10	29893		\$324.62	\$263.14
29822	NA		\$412.07	29894	NA		\$370.09
29823	NA		\$449.50	29895	NA		\$363.13
29824	NA		\$460.20	29897	NA		\$380.79
29825	NA		\$420.09	29898	NA		\$422.49
29826	NA		\$140.12	29899	NA		\$718.25
29827	NA		\$790.44	29900	NA		\$327.03
29828	NA		\$624.12	29901	NA		\$359.92
29830	NA		\$323.55	29902	NA		\$384.26
29834	NA		\$352.97	29904	NA		\$418.22
29835	NA		\$360.99	29905	NA		\$450.04
29836	NA		\$416.34	29906	NA		\$474.11
29837	NA		\$379.72	29907	NA		\$581.86
29838	NA		\$425.44	29914	NA		\$810.77
29840	NA		\$313.14	29915	NA		\$826.01
29843	NA		\$335.86	29916	NA		\$826.01
29844	NA		\$354.05	29999	M		M
29845	NA		\$400.83	30000		\$150.54	\$78.62
29846	NA		\$371.16	30020		\$129.15	\$80.76
29847	NA		\$383.98	30100		\$79.95	\$48.92
29848	NA		\$318.47	30110		\$134.24	\$89.30
29850	NA		\$387.19	30115	NA		\$281.57

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
30117		\$443.88	\$215.53	31081		NA	\$781.62
30118		NA	\$526.24	31084		NA	\$754.62
30120		\$328.64	\$315.54	31085		NA	\$799.54
30124		NA	\$186.38	31086		NA	\$728.14
30125		NA	\$431.06	31087		NA	\$724.40
30130		NA	\$248.41	31090		NA	\$616.37
30140		NA	\$266.87	31200		NA	\$387.47
30150		NA	\$564.22	31201		NA	\$491.48
30160		NA	\$553.26	31205		NA	\$609.67
30200		\$65.77	\$42.26	31225		NA	\$1,033.78
30220		\$157.77	\$85.29	31230		NA	\$1,152.50
30300		\$154.02	\$81.28	31231		\$122.49	\$55.36
30310		NA	\$139.85	31233		\$178.90	\$103.23
30320		NA	\$319.81	31235		\$209.12	\$123.54
30400		NA	\$705.68	31237		\$226.50	\$137.70
30410		NA	\$877.07	31238		\$234.78	\$150.54
30420		NA	\$943.40	31239		NA	\$463.41
30430		NA	\$642.58	31240		NA	\$122.74
30435		NA	\$864.25	31254		NA	\$212.58
30450		NA	\$1,137.26	31255		NA	\$315.53
30460		NA	\$560.21	31256		NA	\$153.49
30462		NA	\$1,132.99	31267		NA	\$248.68
30465		NA	\$659.95	31276		NA	\$398.16
30520		NA	\$343.08	31287		NA	\$180.76
30540		NA	\$473.58	31288		NA	\$209.91
30545		NA	\$668.23	31290		NA	\$820.66
30560		\$164.17	\$93.61	31291		NA	\$865.05
30580		\$410.72	\$357.79	31292		NA	\$711.02
30600		\$381.05	\$313.93	31293		NA	\$772.26
30620		NA	\$411.55	31294		NA	\$895.00
30630		NA	\$419.57	31295		\$1,599.87	\$137.98
30801		\$142.26	\$83.16	31296		\$2,995.45	\$164.71
30802		\$182.10	\$121.93	31297		\$2,967.37	\$135.04
30901		\$71.66	\$43.86	31299		M	M
30903		\$117.40	\$58.02	31300		NA	\$814.51
30905		\$151.36	\$77.54	31320		NA	\$428.92
30906		\$175.15	\$102.94	31360		NA	\$941.27
30915		NA	\$387.19	31365		NA	\$1,243.69
30920		NA	\$524.64	31367		NA	\$1,218.29
30930		NA	\$80.23	31368		NA	\$1,465.64
30999		M	M	31370		NA	\$1,214.27
31000		\$109.38	\$70.61	31375		NA	\$1,129.77
31002		NA	\$141.99	31380		NA	\$1,137.53
31020		\$315.00	\$225.42	31382		NA	\$1,172.02
31030		\$482.38	\$352.70	31390		NA	\$1,448.52
31032		NA	\$385.06	31395		NA	\$1,655.22
31040		NA	\$538.28	31400		NA	\$666.63
31050		NA	\$324.36	31420		NA	\$550.85
31051		NA	\$427.31	31500		NA	\$81.56
31070		NA	\$283.45	31502		NA	\$26.22
31075		NA	\$525.72	31505		\$56.42	\$33.97
31080		NA	\$700.60	31515		\$146.80	\$80.23

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
31520		NA	\$115.52	31632		\$54.01	\$40.65
31525		\$173.54	\$120.31	31633		\$64.17	\$50.27
31526		NA	\$120.32	31634		\$1,419.65	\$162.58
31527		NA	\$144.67	31635		NA	\$142.79
31528		NA	\$107.50	31636		NA	\$170.61
31529		NA	\$123.27	31637		NA	\$60.70
31530		NA	\$150.54	31638		NA	\$189.31
31531		NA	\$164.45	31640		NA	\$199.75
31535		NA	\$144.93	31641		NA	\$194.14
31536		NA	\$163.12	31643		NA	\$131.56
31540		NA	\$187.18	31645		NA	\$118.73
31541		NA	\$205.37	31646		NA	\$103.23
31545		NA	\$271.42	31647		NA	\$177.55
31546		NA	\$414.21	31648		NA	\$185.57
31560		NA	\$241.72	31649		\$58.29	\$58.29
31561		NA	\$263.67	31651		\$61.78	\$61.78
31570		\$263.67	\$175.42	31660		NA	\$178.09
31571		NA	\$193.06	31661		NA	\$187.99
31575		\$82.89	\$55.62	31717		\$281.57	\$81.55
31576		\$154.55	\$90.91	31720		NA	\$39.03
31577		\$172.48	\$112.56	31725		NA	\$71.66
31578		\$196.80	\$122.74	31750		NA	\$846.32
31579		\$166.58	\$104.81	31755		NA	\$1,117.48
31580		NA	\$784.03	31760		NA	\$962.65
31582		NA	\$1,315.89	31766		NA	\$1,299.30
31584		NA	\$1,056.79	31770		NA	\$951.42
31587		NA	\$594.44	31775		NA	\$1,024.95
31588		NA	\$743.38	31780		NA	\$813.43
31590		NA	\$625.19	31781		NA	\$1,013.19
31595		NA	\$523.84	31785		NA	\$775.47
31599		M	M	31786		NA	\$1,079.23
31600		NA	\$298.69	31800		NA	\$467.42
31601		NA	\$193.87	31805		NA	\$592.56
31603		NA	\$168.19	31820		\$281.84	\$227.83
31605		NA	\$137.98	31825		\$401.37	\$340.15
31610		NA	\$476.50	31830		\$286.40	\$238.53
31611		NA	\$352.17	31899		M	M
31612		\$55.89	\$35.84	32035		NA	\$422.23
31613		NA	\$294.42	32036		NA	\$469.29
31614		NA	\$439.34	32096		NA	\$648.45
31615		\$129.68	\$92.26	32097		NA	\$648.45
31620		\$191.73	\$55.09	32098		NA	\$609.42
31622		\$230.77	\$107.50	32100		NA	\$676.26
31623		\$252.69	\$108.55	32110		NA	\$987.79
31624		\$235.31	\$108.55	32120		NA	\$541.23
31625		\$250.56	\$127.02	32124		NA	\$583.47
31626		\$313.40	\$156.42	32140		NA	\$630.26
31627		\$863.45	\$75.94	32141		NA	\$629.73
31628		\$294.68	\$141.18	32150		NA	\$635.09
31629		NA	\$151.07	32151		NA	\$648.18
31630		NA	\$156.42	32160		NA	\$424.63
31631		NA	\$173.02	32200		NA	\$696.05

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
32215		NA	\$532.39	32664		NA	\$645.78
32220		NA	\$1,083.24	32665		NA	\$690.42
32225		NA	\$632.95	32666		NA	\$699.80
32310		NA	\$610.21	32667		NA	\$126.21
32320		NA	\$1,060.51	32668		NA	\$127.02
32400		\$106.68	\$64.44	32669		NA	\$1,077.64
32405		\$72.48	\$71.40	32670		NA	\$1,285.94
32440		NA	\$1,111.59	32671		NA	\$1,427.94
32442		NA	\$1,199.03	32672		NA	\$1,221.22
32445		NA	\$1,146.09	32673		NA	\$962.39
32480		NA	\$1,050.62	32674		NA	\$173.04
32482		NA	\$1,111.59	32701		NA	\$175.15
32484		NA	\$938.58	32800		NA	\$617.16
32486		NA	\$1,087.53	32810		NA	\$601.65
32488		NA	\$1,157.58	32815		NA	\$999.82
32491		NA	\$985.66	32820		NA	\$967.19
32501		NA	\$183.70	32850		M	M
32503		NA	\$1,323.10	32851		NA	\$1,921.83
32504		NA	\$1,513.22	32852		NA	\$2,165.96
32505		NA	\$748.20	32853		NA	\$2,316.50
32506		NA	\$126.21	32854		NA	\$2,484.97
32507		NA	\$126.21	32855		#	M
32540		NA	\$704.61	32856		#	M
32550		\$589.36	\$165.00	32900		NA	\$884.56
32551		NA	\$130.50	32905		NA	\$909.97
32552		\$133.97	\$118.73	32906		NA	\$1,144.22
32553		\$430.79	\$153.23	32940		NA	\$849.80
32554		\$445.23	\$70.59	32960		\$100.01	\$68.46
32555		\$513.42	\$88.25	32997		NA	\$226.21
32556		\$469.29	\$96.80	32998		\$1,996.96	\$208.83
32557		\$761.83	\$130.49	32999		M	M
32560		\$218.46	\$81.81	33010		NA	\$84.49
32561		\$69.80	\$53.49	33011		NA	\$85.57
32562		\$62.03	\$47.87	33015		NA	\$331.58
32601		NA	\$230.24	33020		NA	\$566.36
32604		NA	\$360.45	33025		NA	\$541.23
32606		NA	\$346.29	33030		NA	\$830.55
32607		NA	\$248.41	33031		NA	\$934.57
32608		NA	\$305.11	33050		NA	\$650.86
32609		NA	\$210.98	33120		NA	\$1,064.79
32650		NA	\$510.47	33130		NA	\$922.53
32651		NA	\$588.28	33140		NA	\$901.95
32652		NA	\$842.85	33141		NA	\$189.86
32653		NA	\$580.79	33202		NA	\$563.69
32654		NA	\$577.59	33203		NA	\$577.59
32655		NA	\$594.44	33206		NA	\$311.52
32656		NA	\$608.08	33207		NA	\$355.37
32658		NA	\$552.73	33208		NA	\$359.92
32659		NA	\$552.46	33210		NA	\$126.49
32661		NA	\$613.96	33211		NA	\$131.29
32662		NA	\$733.75	33212		NA	\$248.94
32663		NA	\$854.34	33213		NA	\$281.84

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
33214		NA	\$353.50	33335		NA	\$1,272.84
33215		NA	\$222.20	33361		NA	\$1,062.92
33216		NA	\$276.50	33362		NA	\$1,162.93
33217		NA	\$277.30	33363		NA	\$1,204.12
33218		NA	\$270.34	33364		NA	\$1,281.12
33220		NA	\$271.67	33365		NA	\$1,404.93
33221		NA	\$281.31	33366		NA	\$1,489.17
33222		NA	\$258.58	33367		NA	\$493.36
33223		NA	\$307.52	33368		NA	\$597.92
33224		NA	\$363.40	33369		NA	\$789.37
33225		NA	\$321.95	33400		NA	\$1,290.75
33226		NA	\$350.30	33401		NA	\$1,095.55
33227		NA	\$268.47	33403		NA	\$1,142.61
33228		NA	\$279.98	33404		NA	\$1,267.49
33229		NA	\$291.47	33405		NA	\$1,566.98
33230		NA	\$302.70	33406		NA	\$1,659.23
33231		NA	\$314.20	33410		NA	\$1,436.49
33233		NA	\$181.56	33411		NA	\$1,616.45
33234		NA	\$355.37	33412		NA	\$1,838.94
33235		NA	\$453.24	33413		NA	\$1,893.48
33236		NA	\$580.53	33414		NA	\$1,311.09
33237		NA	\$617.16	33415		NA	\$1,157.58
33238		NA	\$680.27	33416		NA	\$1,294.23
33240		NA	\$336.66	33417		NA	\$1,236.20
33241		NA	\$170.88	33420		NA	\$911.05
33243		NA	\$967.72	33422		NA	\$1,163.74
33244		NA	\$632.40	33425		NA	\$1,179.51
33249		NA	\$624.65	33426		NA	\$1,474.45
33250		NA	\$963.99	33427		NA	\$1,749.62
33251		NA	\$1,072.82	33430		NA	\$1,493.97
33254		NA	\$985.91	33460		NA	\$1,024.95
33255		NA	\$1,187.80	33463		NA	\$1,133.52
33256		NA	\$1,419.64	33464		NA	\$1,203.03
33257		NA	\$427.31	33465		NA	\$1,233.53
33258		NA	\$483.20	33468		NA	\$1,278.72
33259		NA	\$634.01	33470		NA	\$869.87
33262		NA	\$291.74	33471		NA	\$946.07
33263		NA	\$303.24	33472		NA	\$1,006.77
33264		NA	\$314.74	33474		NA	\$992.86
33265		NA	\$985.91	33475		NA	\$1,424.73
33266		NA	\$1,350.65	33476		NA	\$1,073.09
33282		NA	\$225.15	33478		NA	\$1,167.75
33284		NA	\$165.26	33496		NA	\$1,179.51
33300		NA	\$796.86	33500		NA	\$1,092.61
33305		NA	\$940.45	33501		NA	\$747.39
33310		NA	\$820.13	33502		NA	\$938.58
33315		NA	\$976.56	33503		NA	\$889.92
33320		NA	\$723.87	33504		NA	\$1,064.54
33321		NA	\$879.22	33505		NA	\$1,120.96
33322		NA	\$904.63	33506		NA	\$1,462.69
33330		NA	\$922.53	33507		NA	\$1,276.31
33332		NA	\$1,002.22	33508		NA	\$12.03

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MICChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
33510		NA	\$1,330.05	33720		NA	\$1,141.01
33511		NA	\$1,380.60	33722		NA	\$1,164.81
33512		NA	\$1,445.57	33724		NA	\$1,126.03
33513		NA	\$1,461.35	33726		NA	\$1,484.89
33514		NA	\$1,485.69	33730		NA	\$1,427.14
33516		NA	\$1,575.27	33732		NA	\$1,208.93
33517		NA	\$101.61	33735		NA	\$862.37
33518		NA	\$191.19	33736		NA	\$1,027.90
33519		NA	\$280.23	33737		NA	\$960.78
33521		NA	\$370.09	33750		NA	\$876.54
33522		NA	\$461.00	33755		NA	\$904.90
33523		NA	\$550.58	33762		NA	\$937.79
33530		NA	\$231.30	33764		NA	\$936.18
33533		NA	\$1,364.28	33766		NA	\$1,019.33
33534		NA	\$1,460.02	33767		NA	\$1,070.14
33535		NA	\$1,541.31	33768		NA	\$317.15
33536		NA	\$1,636.50	33770		NA	\$1,534.35
33542		NA	\$1,235.66	33771		NA	\$1,408.67
33545		NA	\$1,539.70	33774		NA	\$1,348.51
33548		NA	\$1,680.09	33775		NA	\$1,394.77
33572		NA	\$174.89	33776		NA	\$1,468.30
33600		NA	\$1,241.55	33777		NA	\$1,458.42
33602		NA	\$1,197.70	33778		NA	\$1,686.23
33606		NA	\$1,304.91	33779		NA	\$1,456.80
33608		NA	\$1,334.61	33780		NA	\$1,724.74
33610		NA	\$1,303.59	33781		NA	\$1,489.96
33611		NA	\$1,403.32	33782		NA	\$2,431.23
33612		NA	\$1,481.94	33783		NA	\$2,628.03
33615		NA	\$1,375.51	33786		NA	\$1,641.59
33617		NA	\$1,567.52	33788		NA	\$1,138.60
33619		NA	\$1,931.45	33800		NA	\$716.63
33620		NA	\$1,361.08	33802		NA	\$779.20
33621		NA	\$730.81	33803		NA	\$870.40
33622		NA	\$2,866.02	33813		NA	\$927.35
33641		NA	\$913.98	33814		NA	\$1,129.77
33645		NA	\$1,079.23	33820		NA	\$721.72
33647		NA	\$1,224.97	33822		NA	\$773.87
33660		NA	\$1,282.47	33824		NA	\$865.84
33665		NA	\$1,241.28	33840		NA	\$884.30
33670		NA	\$1,411.88	33845		NA	\$980.83
33675		NA	\$1,568.05	33851		NA	\$939.11
33676		NA	\$1,617.24	33852		NA	\$995.00
33677		NA	\$1,681.16	33853		NA	\$1,363.75
33681		NA	\$1,329.52	33860		NA	\$1,609.23
33684		NA	\$1,247.43	33863		NA	\$1,878.24
33688		NA	\$1,224.44	33864		NA	\$2,321.58
33690		NA	\$846.88	33870		NA	\$1,844.01
33692		NA	\$1,316.42	33875		NA	\$1,391.03
33694		NA	\$1,429.80	33877		NA	\$1,733.30
33697		NA	\$1,469.12	33880		NA	\$1,316.96
33702		NA	\$1,143.69	33881		NA	\$1,131.37
33710		NA	\$1,285.94	33883		NA	\$837.24

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MICChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MICChild health plan. The MICChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
33884		NA	\$311.26	34502		NA	\$1,146.09
33886		NA	\$723.05	34510		NA	\$820.39
33889		NA	\$622.51	34520		NA	\$766.65
33891		NA	\$794.18	34530		NA	\$721.45
33910		NA	\$1,061.59	34800		NA	\$865.31
33915		NA	\$858.09	34802		NA	\$938.58
33916		NA	\$1,091.54	34803		NA	\$969.07
33917		NA	\$1,079.50	34804		NA	\$938.32
33920		NA	\$1,340.49	34805		NA	\$896.34
33922		NA	\$1,002.76	34806		NA	\$76.75
33924		NA	\$218.19	34808		NA	\$162.57
33925		NA	\$1,304.91	34812		NA	\$271.67
33926		NA	\$1,762.98	34813		NA	\$187.99
33933		#	M	34820		NA	\$387.19
33935		NA	\$2,640.61	34825		NA	\$519.30
33944		#	M	34826		NA	\$158.56
33945		NA	\$1,864.60	34830		NA	\$1,358.67
33960		NA	\$719.58	34831		NA	\$1,388.62
33961		NA	\$412.07	34832		NA	\$1,465.09
33967		NA	\$188.26	34833		NA	\$484.26
33968		NA	\$25.14	34834		NA	\$221.94
33970		NA	\$263.39	34841		#	M
33971		NA	\$453.24	34842		#	M
33973		NA	\$383.18	34843		#	M
33974		NA	\$642.29	34844		#	M
33975		NA	\$811.03	34845		#	M
33976		NA	\$903.55	34846		#	M
33977		NA	\$886.70	34847		#	M
33978		NA	\$983.51	34848		#	M
33979		NA	\$1,814.08	34900		NA	\$693.90
33980		NA	\$2,407.70	35001		NA	\$855.41
33981		NA	\$567.72	35002		NA	\$900.60
33982		NA	\$1,269.85	35005		NA	\$767.98
33983		NA	\$2,151.35	35011		NA	\$762.37
33990		NA	\$345.75	35013		NA	\$929.48
33991		NA	\$503.79	35021		NA	\$853.55
33992		NA	\$164.46	35022		NA	\$967.72
33993		NA	\$144.40	35045		NA	\$735.37
33999		M	M	35081		NA	\$1,162.12
34001		NA	\$573.84	35082		NA	\$1,582.76
34051		NA	\$673.59	35091		NA	\$1,445.84
34101		NA	\$448.44	35092		NA	\$1,844.81
34111		NA	\$448.17	35102		NA	\$1,272.03
34151		NA	\$1,041.26	35103		NA	\$1,659.78
34201		NA	\$451.64	35111		NA	\$1,040.46
34203		NA	\$719.58	35112		NA	\$1,230.59
34401		NA	\$1,035.92	35121		NA	\$1,247.43
34421		NA	\$530.53	35122		NA	\$1,431.40
34451		NA	\$1,130.05	35131		NA	\$1,056.79
34471		NA	\$445.49	35132		NA	\$1,247.71
34490		NA	\$446.56	35141		NA	\$850.33
34501		NA	\$717.44	35142		NA	\$989.67

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
35151		NA	\$958.64	35476		\$1,369.90	\$233.44
35152		NA	\$1,085.12	35500		NA	\$251.35
35180		NA	\$576.52	35501		NA	\$813.98
35182		NA	\$1,260.53	35506		NA	\$855.41
35184		NA	\$770.12	35508		NA	\$825.21
35188		NA	\$643.37	35509		NA	\$787.23
35189		NA	\$1,174.97	35510		NA	\$943.40
35190		NA	\$561.82	35511		NA	\$894.46
35201		NA	\$707.54	35512		NA	\$925.47
35206		NA	\$579.20	35515		NA	\$820.92
35207		NA	\$507.53	35516		NA	\$680.54
35211		NA	\$960.52	35518		NA	\$887.51
35216		NA	\$811.83	35521		NA	\$939.92
35221		NA	\$1,007.31	35522		NA	\$899.01
35226		NA	\$640.16	35523		NA	\$945.01
35231		NA	\$872.80	35525		NA	\$858.64
35236		NA	\$732.68	35526		NA	\$1,231.92
35241		NA	\$1,009.71	35531		NA	\$1,492.64
35246		NA	\$1,115.34	35533		NA	\$1,164.53
35251		NA	\$1,232.46	35535		NA	\$1,519.12
35256		NA	\$784.03	35536		NA	\$1,316.69
35261		NA	\$759.42	35537		NA	\$1,622.87
35266		NA	\$641.76	35538		NA	\$1,813.25
35271		NA	\$956.77	35539		NA	\$1,704.17
35276		NA	\$1,040.73	35540		NA	\$1,900.16
35281		NA	\$1,167.21	35556		NA	\$924.41
35286		NA	\$709.96	35558		NA	\$901.95
35301		NA	\$796.59	35560		NA	\$1,338.09
35302		NA	\$839.38	35563		NA	\$1,022.01
35303		NA	\$922.55	35565		NA	\$979.23
35304		NA	\$959.98	35566		NA	\$1,126.03
35305		NA	\$922.55	35570		NA	\$1,172.84
35306		NA	\$346.82	35571		NA	\$1,024.42
35311		NA	\$1,126.83	35572		NA	\$268.74
35321		NA	\$685.09	35583		NA	\$954.09
35331		NA	\$1,102.77	35585		NA	\$1,192.88
35341		NA	\$1,062.39	35587		NA	\$1,061.59
35351		NA	\$960.78	35600		NA	\$194.93
35355		NA	\$781.62	35601		NA	\$764.77
35361		NA	\$1,177.38	35606		NA	\$813.17
35363		NA	\$1,259.21	35612		NA	\$687.76
35371		NA	\$636.41	35616		NA	\$694.98
35372		NA	\$766.11	35621		NA	\$844.46
35390		NA	\$125.95	35623		NA	\$1,014.25
35400		NA	\$121.41	35626		NA	\$1,170.69
35450		NA	\$397.62	35631		NA	\$1,411.08
35452		NA	\$279.44	35632		NA	\$1,442.38
35458		NA	\$380.25	35633		NA	\$1,557.62
35460		NA	\$244.40	35634		NA	\$1,411.62
35471		\$2,975.37	\$392.55	35636		NA	\$1,226.85
35472		\$1,925.84	\$273.55	35637		NA	\$1,291.02
35475		\$1,774.48	\$365.55	35638		NA	\$1,311.62

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
35642		NA	\$773.60	36140		\$400.57	\$75.14
35645		NA	\$754.62	36147		\$569.04	\$141.18
35646		NA	\$1,297.44	36148		\$179.16	\$37.71
35647		NA	\$1,169.61	36160		\$435.86	\$96.80
35650		NA	\$803.81	36200		\$529.98	\$114.17
35654		NA	\$1,047.15	36215		\$857.03	\$175.15
35656		NA	\$826.54	36216		\$928.95	\$197.33
35661		NA	\$819.05	36217		\$1,666.71	\$238.26
35663		NA	\$937.79	36218		\$165.27	\$37.98
35665		NA	\$894.19	36221		\$916.39	\$170.87
35666		NA	\$962.11	36222		\$1,134.85	\$231.04
35671		NA	\$841.25	36223		\$1,241.55	\$249.75
35681		NA	\$63.11	36224		\$1,348.52	\$271.94
35682		NA	\$283.71	36225		\$1,232.46	\$248.68
35683		NA	\$334.80	36226		\$1,374.72	\$272.48
35685		NA	\$159.64	36227		\$197.88	\$86.10
35686		NA	\$132.10	36228		\$943.66	\$175.42
35691		NA	\$776.00	36245		\$993.67	\$178.08
35693		NA	\$676.26	36246		\$954.63	\$200.02
35694		NA	\$813.98	36247		\$1,508.42	\$238.26
35695		NA	\$813.70	36248		\$137.17	\$37.98
35697		NA	\$118.46	36251		\$1,155.18	\$221.94
35700		NA	\$121.41	36252		\$1,268.03	\$289.06
35701		NA	\$394.96	36253		\$1,767.26	\$308.85
35721		NA	\$337.99	36254		\$1,838.66	\$333.18
35741		NA	\$368.47	36260		NA	\$424.63
35761		NA	\$270.89	36261		NA	\$262.32
35800		NA	\$337.46	36262		NA	\$195.45
35820		NA	\$588.82	36299		M	M
35840		NA	\$438.54	36400		\$18.47	\$13.37
35860		NA	\$277.03	36405		\$16.04	\$11.23
35870		NA	\$934.04	36406		\$12.57	\$6.41
35875		NA	\$447.09	36415		\$3.65	#
35876		NA	\$719.04	36420		NA	\$36.11
35879		NA	\$694.17	36425		NA	\$27.80
35881		NA	\$781.08	36430		\$28.62	NA
35883		NA	\$941.80	36440		NA	\$37.98
35884		NA	\$1,000.35	36450		NA	\$84.24
35901		NA	\$391.73	36455		NA	\$96.00
35903		NA	\$450.57	36460		NA	\$257.24
35905		NA	\$1,306.26	36468		\$19.52	#
35907		NA	\$1,445.57	36469		\$28.09	#
36002		\$133.69	\$82.89	36470		\$104.29	\$51.88
36005		\$231.84	\$35.02	36471		\$129.42	\$72.74
36010		\$588.01	\$91.44	36475		\$1,567.78	\$257.51
36011		\$837.24	\$119.53	36476		\$306.44	\$125.67
36012		\$608.08	\$131.81	36478		\$1,443.97	\$257.51
36013		\$646.85	\$92.52	36479		\$309.39	\$125.67
36014		\$625.47	\$113.39	36481		\$355.10	\$270.89
36015		\$734.02	\$131.29	36500		NA	\$135.84
36100		\$411.55	\$117.40	36510		\$136.12	\$48.13
36120		\$344.43	\$74.87	36511		NA	\$68.18

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
36512		NA	\$68.46	36825		NA	\$434.26
36513		NA	\$70.61	36830		NA	\$505.12
36514		NA	\$67.65	36831		NA	\$348.43
36515		NA	\$66.30	36832		NA	\$445.22
36516		NA	\$47.60	36833		NA	\$502.71
36522		\$916.12	\$73.79	36835		NA	\$332.92
36555		\$228.91	\$96.00	36838		NA	\$882.96
36556		\$222.75	\$91.73	36860		\$104.29	\$74.87
36557		\$718.25	\$222.47	36861		NA	\$114.44
36558		\$707.54	\$211.79	36870		\$1,567.53	\$229.96
36560		\$977.90	\$263.40	37140		NA	\$964.79
36561		\$968.80	\$254.57	37145		NA	\$1,035.11
36563		\$905.16	\$267.93	37160		NA	\$900.07
36565		\$837.77	\$254.57	37180		NA	\$1,022.29
36566		\$872.53	\$272.21	37181		NA	\$1,098.23
36568		\$256.18	\$69.78	37182		NA	\$643.11
36569		\$250.56	\$69.00	37183		NA	\$306.96
36570		\$1,046.87	\$230.23	37184		\$2,168.91	\$336.11
36571		\$1,048.22	\$229.43	37185		\$707.01	\$123.01
36575		\$131.81	\$30.23	37186		\$1,464.56	\$184.52
36576		\$276.49	\$139.86	37187		\$2,110.33	\$312.59
36578		\$396.83	\$160.16	37188		\$1,824.48	\$225.95
36580		\$226.21	\$51.07	37191		\$2,099.39	\$189.05
36581		\$619.58	\$148.41	37192		\$1,408.41	\$293.07
36582		\$841.52	\$220.60	37193		\$1,343.97	\$292.80
36583		\$843.40	\$222.47	37195		\$228.38	#
36584		\$224.07	\$51.88	37197		\$1,245.29	\$241.19
36585		\$879.21	\$206.43	37200		NA	\$169.01
36589		\$127.28	\$104.29	37202		NA	\$244.40
36590		\$190.39	\$146.00	37211		NA	\$319.55
36591		\$14.72	NA	37212		NA	\$282.11
36592		\$18.17	NA	37213		NA	\$197.07
36593		\$25.92	NA	37214		NA	\$115.79
36595		\$564.22	\$140.39	37215		NA	\$773.33
36596		\$120.31	\$34.76	37216		NA	\$744.99
36597		\$98.67	\$45.99	37217		NA	\$869.06
36598		\$91.99	\$91.99	37220		\$2,496.20	\$343.35
36600		\$22.19	\$11.50	37221		\$3,688.28	\$417.68
36620		NA	\$38.77	37222		\$719.85	\$155.90
36625		NA	\$77.55	37223		\$2,031.20	\$177.03
36640		NA	\$89.58	37224		\$2,998.92	\$378.11
36660		NA	\$52.94	37225		\$8,466.23	\$509.40
36680		NA	\$48.13	37226		\$7,086.43	\$419.55
36800		NA	\$120.06	37227		\$11,445.64	\$615.29
36810		NA	\$162.86	37228		\$4,268.82	\$462.08
36815		NA	\$110.69	37229		\$8,394.03	\$596.58
36818		NA	\$520.36	37230		\$6,594.95	\$575.45
36819		NA	\$596.85	37231		\$10,581.65	\$625.46
36820		NA	\$596.85	37232		\$958.91	\$167.13
36821		NA	\$396.03	37233		\$1,172.03	\$274.62
36822		NA	\$283.18	37234		\$3,052.93	\$228.89
36823		NA	\$889.12	37235		\$3,261.78	\$324.89

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
37236		\$2,136.82	\$359.92	38212		NA	M
37237		\$928.15	\$168.20	38213		NA	M
37238		\$3,124.60	\$252.17	38214		NA	M
37239		\$1,553.08	\$117.40	38215		NA	M
37241		\$3,459.12	\$346.29	38220		\$129.95	\$44.12
37242		\$5,826.44	\$386.67	38221		\$143.87	\$55.89
37243		\$7,355.18	\$461.00	38230		NA	\$220.34
37244		\$5,149.91	\$537.75	38232		NA	\$145.73
37250		NA	\$81.82	38240		NA	\$90.38
37251		NA	\$62.57	38241		NA	\$90.65
37500		NA	\$518.50	38242		NA	\$68.72
37501		M	M	38243		NA	\$91.45
37565		NA	\$476.77	38300		\$175.15	\$114.99
37600		NA	\$515.82	38305		NA	\$302.70
37605		NA	\$588.01	38308		NA	\$295.20
37606		NA	\$322.76	38380		NA	\$371.42
37607		NA	\$282.65	38381		NA	\$577.59
37609		\$210.44	\$142.52	38382		NA	\$459.94
37615		NA	\$281.31	38500		\$212.04	\$169.01
37616		NA	\$719.04	38505		\$87.98	\$53.76
37617		NA	\$914.53	38510		\$339.59	\$284.26
37618		NA	\$243.87	38520		NA	\$309.12
37619		NA	\$1,304.40	38525		NA	\$271.67
37650		NA	\$360.72	38530		NA	\$360.72
37660		NA	\$869.87	38542		NA	\$293.88
37700		NA	\$188.53	38550		NA	\$313.14
37718		NA	\$293.33	38555		NA	\$652.99
37722		NA	\$349.49	38562		NA	\$466.88
37735		NA	\$468.22	38564		NA	\$465.01
37760		NA	\$461.26	38570		NA	\$383.73
37761		NA	\$425.44	38571		NA	\$574.11
37765		\$332.91	\$332.91	38572		NA	\$683.49
37766		\$404.04	\$404.04	38589		M	M
37780		NA	\$193.07	38700		NA	\$406.46
37785		\$256.18	\$189.86	38720		NA	\$646.31
37788		NA	\$891.52	38724		NA	\$686.15
37790		NA	\$355.65	38740		NA	\$435.33
37799		M	M	38745		NA	\$558.87
38100		NA	\$603.79	38746		NA	\$192.79
38101		NA	\$638.28	38747		NA	\$192.26
38102		NA	\$188.78	38760		NA	\$555.65
38115		NA	\$656.22	38765		NA	\$835.63
38120		NA	\$711.55	38770		NA	\$544.71
38129		M	M	38780		NA	\$713.17
38200		NA	\$98.14	38790		NA	\$58.29
38205		NA	\$59.90	38792		NA	\$27.27
38206		NA	\$59.90	38794		NA	\$219.81
38207		NA	M	38900		\$108.03	\$108.03
38208		NA	M	38999		M	M
38209		NA	M	39000		NA	\$311.26
38210		NA	M	39010		NA	\$563.69
38211		NA	M	39200		NA	\$619.58

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
39220		NA	\$781.62	41008		\$226.50	\$186.91
39400		NA	\$301.64	41009		\$241.46	\$204.03
39499		M	M	41010		\$121.93	\$73.01
39501		NA	\$572.51	41015		\$262.85	\$228.91
39503		NA	\$3,724.38	41016		\$273.29	\$235.83
39540		NA	\$570.36	41017		\$273.82	\$237.99
39541		NA	\$612.62	41018		\$318.74	\$276.78
39545		NA	\$608.08	41019		NA	\$339.86
39560		NA	\$531.33	41100		\$112.56	\$85.56
39561		NA	\$782.68	41105		\$103.23	\$76.75
39599		M	M	41108		\$86.37	\$60.98
40490		\$77.54	\$50.27	41110		\$123.80	\$87.71
40500		\$309.11	\$240.39	41112		\$200.29	\$166.87
40510		\$315.81	\$246.02	41113		\$221.41	\$187.45
40520		\$340.67	\$248.68	41114		NA	\$441.21
40525		NA	\$393.35	41115		\$139.58	\$101.06
40527		NA	\$466.87	41116		\$188.00	\$146.53
40530		\$368.21	\$281.57	41120		NA	\$692.57
40650		\$289.32	\$195.45	41130		NA	\$756.75
40652		\$335.06	\$241.72	41135		NA	\$1,289.67
40654		\$388.27	\$289.86	41140		NA	\$1,456.54
40700		NA	\$610.21	41145		NA	\$1,689.46
40701		NA	\$771.19	41150		NA	\$1,329.79
40702		NA	\$602.20	41153		NA	\$1,358.93
40720		NA	\$674.92	41155		NA	\$1,521.26
40761		NA	\$720.11	41250		\$129.42	\$87.43
40799		M	M	41251		\$154.29	\$108.03
40800		\$114.17	\$82.36	41252		\$191.44	\$147.62
40801		\$183.69	\$149.49	41500		NA	\$306.71
40804		\$127.02	\$85.85	41510		NA	\$309.12
40805		\$200.56	\$155.90	41512		NA	\$418.75
40806		\$58.55	\$22.73	41520		\$204.03	\$177.28
40808		\$99.48	\$67.92	41530		\$2,080.66	\$274.35
40810		\$115.78	\$82.89	41599		M	M
40812		\$169.01	\$133.69	41800		\$104.02	\$68.73
40814		\$234.52	\$206.43	41805		\$108.30	\$96.00
40816		\$247.08	\$215.80	41806		\$177.81	\$163.12
40818		\$208.56	\$176.50	41820		\$64.75	#
40819		\$181.56	\$155.09	41821		M	M
40820		\$142.52	\$102.68	41822		\$174.34	\$120.31
40830		\$151.89	\$108.30	41823		\$250.03	\$208.31
40831		\$198.68	\$155.63	41825		\$121.14	\$99.20
40840		\$524.37	\$448.97	41826		\$135.04	\$126.21
40842		\$531.86	\$443.88	41827		\$248.41	\$198.68
40843		\$680.54	\$569.58	41828		\$196.28	\$173.80
40844		\$903.56	\$790.70	41830		\$233.97	\$198.15
40845		\$1,007.05	\$903.81	41850		\$22.95	#
40899		M	M	41870		M	M
41000		\$100.01	\$75.67	41872		\$211.79	\$170.06
41005		\$126.21	\$82.89	41874		\$224.34	\$179.69
41006		\$224.34	\$181.04	41899		M	M
41007		\$228.91	\$172.19	42000		\$104.81	\$69.53

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
42100		\$94.39	\$74.87	42699	M		M
42104		\$116.32	\$89.57	42700		\$117.92	\$92.26
42106		\$149.20	\$128.36	42720		\$285.85	\$258.04
42107		\$283.45	\$236.13	42725	NA		\$530.79
42120		NA	\$494.15	42800		\$98.67	\$77.54
42140		\$146.53	\$102.94	42804		\$136.12	\$82.36
42145		NA	\$433.20	42806		\$154.82	\$97.61
42160		\$166.58	\$114.17	42808		\$149.49	\$118.45
42180		\$154.82	\$128.88	42809		\$115.25	\$88.25
42182		\$216.58	\$194.14	42810		\$247.89	\$189.58
42200		NA	\$628.13	42815	NA		\$377.04
42205		NA	\$667.16	42820	NA		\$200.82
42210		NA	\$752.20	42821	NA		\$217.66
42215		NA	\$513.95	42825	NA		\$182.91
42220		NA	\$388.81	42826	NA		\$178.63
42225		NA	\$735.37	42830	NA		\$142.79
42226		NA	\$688.29	42831	NA		\$154.55
42227		NA	\$697.38	42835	NA		\$133.17
42235		NA	\$547.37	42836	NA		\$171.41
42260		\$568.76	\$484.81	42842	NA		\$547.63
42280		\$98.93	\$76.75	42844	NA		\$848.47
42281		\$126.75	\$106.42	42845	NA		\$1,323.10
42299	M		M	42860	NA		\$128.62
42300		\$131.56	\$104.54	42870	NA		\$385.59
42305		NA	\$302.17	42890	NA		\$753.00
42310		\$105.89	\$86.37	42892	NA		\$917.45
42320		\$156.17	\$124.62	42894	NA		\$1,251.17
42330		\$148.41	\$113.64	42900	NA		\$251.63
42335		\$227.56	\$180.51	42950	NA		\$553.79
42340		\$296.03	\$239.31	42953	NA		\$727.60
42400		\$66.60	\$41.73	42955	NA		\$504.86
42405		\$202.69	\$161.26	42960	NA		\$120.06
42408		\$291.72	\$229.96	42961	NA		\$294.15
42409		\$203.50	\$156.42	42962	NA		\$364.73
42410		NA	\$440.68	42970	NA		\$267.41
42415		NA	\$780.29	42971	NA		\$316.61
42420		NA	\$899.01	42972	NA		\$361.80
42425		NA	\$606.47	42999	M		M
42426		NA	\$964.79	43020	NA		\$384.53
42440		NA	\$330.24	43030	NA		\$371.42
42450		\$292.80	\$248.41	43045	NA		\$893.13
42500		\$278.09	\$237.71	43100	NA		\$437.21
42505		\$370.62	\$323.55	43101	NA		\$706.75
42507		NA	\$351.36	43107	NA		\$1,697.21
42508		NA	\$494.43	43108	NA		\$1,402.79
42509		NA	\$606.21	43112	NA		\$1,835.46
42510		NA	\$444.16	43113	NA		\$1,465.09
42550		\$121.41	\$46.26	43116	NA		\$1,362.68
42600		\$316.60	\$250.56	43117	NA		\$1,669.40
42650		\$51.88	\$41.45	43118	NA		\$1,365.63
42660		\$68.73	\$55.36	43121	NA		\$1,250.37
42665		\$185.57	\$143.32	43122	NA		\$1,678.74

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
43123		NA	\$1,375.51	43255		NA	\$188.53
43124		NA	\$1,180.05	43257		NA	\$215.80
43130		NA	\$547.37	43259		NA	\$201.63
43135		NA	\$709.16	43260		NA	\$231.84
43191		NA	\$97.34	43261		NA	\$243.87
43192		NA	\$116.05	43262		NA	\$286.40
43193		NA	\$138.25	43263		NA	\$283.18
43194		NA	\$125.42	43264		NA	\$343.88
43195		NA	\$138.51	43265		NA	\$385.86
43196		NA	\$151.89	43266		NA	\$179.70
43197		\$140.12	\$61.78	43270		\$549.77	\$188.78
43198		\$156.42	\$73.53	43273		NA	\$93.05
43200		\$156.69	\$74.61	43274		NA	\$371.95
43201		\$183.96	\$89.30	43275		NA	\$306.71
43202		\$203.22	\$79.68	43276		NA	\$386.94
43204		NA	\$149.21	43277		NA	\$308.58
43205		NA	\$149.21	43278		NA	\$350.84
43206		\$251.63	\$110.97	43279		NA	\$874.15
43211		NA	\$188.78	43280		NA	\$716.10
43212		NA	\$148.95	43281		NA	\$1,142.07
43213		\$935.10	\$209.91	43282		NA	\$1,284.61
43214		NA	\$151.89	43283		NA	\$129.15
43215		NA	\$107.50	43289		M	M
43216		NA	\$97.87	43300		NA	\$444.96
43217		\$270.89	\$116.32	43305		NA	\$792.05
43220		NA	\$86.64	43310		NA	\$1,070.68
43226		NA	\$95.19	43312		NA	\$1,184.60
43227		NA	\$142.26	43313		NA	\$1,858.99
43229		\$551.38	\$160.45	43314		NA	\$2,033.86
43231		NA	\$126.49	43320		NA	\$851.95
43232		NA	\$177.28	43325		NA	\$840.45
43233		NA	\$180.23	43327		NA	\$650.05
43235		\$207.51	\$96.27	43328		NA	\$954.90
43236		\$255.38	\$116.32	43330		NA	\$826.54
43237		NA	\$160.43	43331		NA	\$878.16
43238		NA	\$198.41	43332		NA	\$931.10
43239		\$235.83	\$114.44	43333		NA	\$1,011.06
43240		NA	\$267.93	43334		NA	\$1,022.02
43241		NA	\$104.29	43335		NA	\$1,101.17
43242		NA	\$282.65	43336		NA	\$1,206.52
43243		NA	\$178.90	43337		NA	\$1,316.95
43244		NA	\$197.34	43338		NA	\$107.23
43245		NA	\$126.75	43340		NA	\$829.49
43246		NA	\$169.80	43341		NA	\$903.02
43247		NA	\$134.24	43350		NA	\$685.62
43248		NA	\$125.42	43351		NA	\$818.26
43249		NA	\$115.78	43352		NA	\$686.97
43250		NA	\$127.55	43360		NA	\$1,489.96
43251		NA	\$146.00	43361		NA	\$1,654.16
43252		\$280.77	\$138.78	43400		NA	\$871.20
43253		NA	\$209.12	43401		NA	\$925.47
43254		NA	\$217.13	43405		NA	\$866.92

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
43410		NA	\$609.95	43825		NA	\$795.53
43415		NA	\$1,076.30	43830		NA	\$417.69
43420		NA	\$619.85	43831		NA	\$357.79
43425		NA	\$909.70	43832		NA	\$652.74
43450		\$110.43	\$58.29	43840		NA	\$651.66
43453		\$205.90	\$62.86	43842		NA	\$767.18
43460		NA	\$149.49	43843		NA	\$771.45
43496	M		M	43845		NA	\$1,226.03
43499	M		M	43846		NA	\$995.81
43500		NA	\$466.88	43847		NA	\$1,105.72
43501		NA	\$828.14	43848		NA	\$1,204.91
43502		NA	\$953.83	43850		NA	\$1,010.52
43510		NA	\$565.28	43855		NA	\$1,067.73
43520		NA	\$444.16	43860		NA	\$1,022.81
43605		NA	\$503.79	43865		NA	\$1,083.24
43610		NA	\$606.21	43870		NA	\$413.68
43611		NA	\$741.77	43880		NA	\$1,010.52
43620		NA	\$1,223.63	43881	#		M
43621		NA	\$1,249.04	43882	#		M
43622		NA	\$1,320.71	43886		NA	\$197.62
43631		NA	\$928.42	43887		NA	\$193.60
43632		NA	\$928.42	43888		NA	\$274.62
43633		NA	\$948.47	43999		M	M
43634		NA	\$1,029.77	44005		NA	\$670.64
43635		NA	\$81.03	44010		NA	\$524.11
43640		NA	\$708.88	44015		NA	\$102.94
43641		NA	\$718.25	44020		NA	\$582.14
43644		NA	\$1,128.98	44021		NA	\$585.62
43645		NA	\$1,217.48	44025		NA	\$593.37
43647	#		M	44050		NA	\$583.74
43648	#		M	44055		NA	\$899.01
43651		NA	\$433.99	44100		NA	\$77.28
43652		NA	\$520.10	44110		NA	\$496.84
43653		NA	\$345.48	44111		NA	\$594.97
43659	M		M	44120		NA	\$703.27
43752		NA	\$29.15	44121		NA	\$174.89
43753		NA	\$16.31	44125		NA	\$723.05
43754		\$62.03	\$24.87	44126		NA	\$1,451.46
43755		\$94.66	\$45.45	44127		NA	\$1,669.93
43756		\$171.67	\$40.92	44128		NA	\$175.95
43757		\$220.87	\$59.09	44130		NA	\$603.52
43760		\$87.71	\$43.86	44132		M	M
43761		\$88.51	\$74.87	44133		M	M
43770		NA	\$711.82	44135		M	M
43771		NA	\$819.58	44136		M	M
43772		NA	\$624.65	44137		#	M
43773		NA	\$819.86	44139		NA	\$87.43
43774		NA	\$626.25	44140		NA	\$864.78
43775		#	\$958.91	44141		NA	\$857.56
43800		NA	\$571.98	44143		NA	\$981.65
43810		NA	\$608.35	44144		NA	\$908.90
43820		NA	\$636.41	44145		NA	\$1,082.71

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
44146		NA	\$1,170.96	44383		NA	\$118.18
44147		NA	\$854.08	44385		\$142.52	\$72.74
44150		NA	\$1,042.59	44386		\$240.14	\$85.56
44151		NA	\$1,169.89	44388		\$218.46	\$113.12
44155		NA	\$1,188.08	44389		\$268.46	\$124.89
44156		NA	\$1,330.34	44390		\$301.35	\$150.54
44157		NA	\$1,473.13	44391		\$358.32	\$169.53
44158		NA	\$1,511.36	44392		\$287.46	\$150.81
44160		NA	\$767.71	44393		\$325.43	\$190.39
44180		NA	\$602.20	44394		\$337.72	\$174.34
44186		NA	\$423.57	44397		NA	\$184.24
44187		NA	\$699.79	44500		NA	\$18.18
44188		NA	\$767.71	44602		NA	\$655.93
44202		NA	\$903.81	44603		NA	\$757.54
44203		NA	\$174.07	44604		NA	\$657.54
44204		NA	\$1,019.33	44605		NA	\$813.43
44205		NA	\$904.09	44615		NA	\$659.41
44206		NA	\$1,114.81	44620		NA	\$508.87
44207		NA	\$1,206.78	44625		NA	\$620.38
44208		NA	\$1,310.00	44626		NA	\$1,027.35
44210		NA	\$1,157.05	44640		NA	\$881.90
44211		NA	\$1,439.15	44650		NA	\$919.07
44212		NA	\$1,335.41	44660		NA	\$850.87
44213		NA	\$137.98	44661		NA	\$993.41
44227		NA	\$1,083.52	44680		NA	\$637.22
44238	M		M	44700		NA	\$657.81
44300		NA	\$513.14	44701		NA	\$121.13
44310		NA	\$658.35	44705		\$88.25	\$41.18
44312		NA	\$345.74	44715		#	M
44314		NA	\$624.12	44720		NA	\$189.31
44316		NA	\$855.41	44721		NA	\$277.30
44320		NA	\$736.16	44799		M	M
44322		NA	\$590.70	44800		NA	\$483.46
44340		NA	\$346.82	44820		NA	\$512.34
44345		NA	\$648.98	44850		NA	\$457.79
44346		NA	\$708.08	44899		M	M
44360		NA	\$103.76	44900		NA	\$431.85
44361		NA	\$114.45	44950		NA	\$417.69
44363		NA	\$137.44	44955		NA	\$60.70
44364		NA	\$146.80	44960		NA	\$516.09
44365		NA	\$131.29	44970		NA	\$372.22
44366		NA	\$172.74	44979		M	M
44369		NA	\$175.95	45000		NA	\$213.92
44370		NA	\$190.92	45005		\$168.45	\$102.14
44372		NA	\$173.54	45020		NA	\$228.37
44373		NA	\$138.52	45100		NA	\$173.27
44376		NA	\$205.90	45108		NA	\$217.13
44377		NA	\$215.53	45110		NA	\$1,169.61
44378		NA	\$276.50	45111		NA	\$687.23
44379		NA	\$294.15	45112		NA	\$1,222.02
44380		NA	\$44.91	45113		NA	\$1,247.16
44382		NA	\$54.01	45114		NA	\$1,110.52

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
45116		NA	\$1,001.69	45397		NA	\$1,389.42
45119		NA	\$1,246.89	45400		NA	\$746.86
45120		NA	\$1,005.44	45402		NA	\$1,012.38
45121		NA	\$1,106.25	45499		M	M
45123		NA	\$679.21	45500		NA	\$309.39
45126		NA	\$1,836.26	45505		NA	\$328.64
45130		NA	\$668.23	45520		\$59.90	\$25.92
45135		NA	\$803.02	45540		NA	\$665.84
45136		NA	\$1,139.68	45541		NA	\$558.60
45150		NA	\$247.08	45550		NA	\$931.09
45160		NA	\$631.87	45560		NA	\$447.90
45171		NA	\$430.25	45562		NA	\$646.85
45172		NA	\$591.23	45563		NA	\$991.27
45190		NA	\$414.21	45800		NA	\$722.79
45300		\$52.14	\$18.72	45805		NA	\$863.71
45303		\$513.96	\$21.91	45820		NA	\$739.91
45305		\$100.53	\$43.31	45825		NA	\$892.32
45307		\$109.38	\$40.91	45900		NA	\$117.93
45308		\$78.08	\$36.37	45905		NA	\$106.96
45309		\$135.04	\$82.11	45910		NA	\$127.28
45315		\$118.18	\$58.29	45915		\$207.78	\$148.15
45317		\$109.38	\$61.76	45990		NA	\$73.79
45320		\$124.62	\$65.52	45999		M	M
45321		NA	\$49.75	46020		\$148.41	\$135.57
45327		NA	\$66.85	46040		\$296.28	\$244.93
45330		\$88.78	\$41.18	46045		NA	\$207.25
45331		\$115.52	\$48.92	46050		\$103.76	\$58.02
45332		\$186.12	\$73.53	46060		NA	\$256.70
45333		\$182.37	\$73.26	46070		NA	\$131.29
45334		NA	\$108.82	46080		\$137.98	\$104.81
45335		\$128.07	\$60.43	46083		\$109.11	\$66.04
45337		NA	\$95.47	46200		\$204.82	\$178.38
45338		\$207.51	\$94.39	46220		\$107.77	\$71.66
45339		\$183.69	\$125.15	46221		\$131.56	\$107.50
45340		\$220.06	\$76.75	46230		\$159.11	\$111.24
45341		NA	\$103.23	46250		\$258.84	\$186.65
45342		NA	\$157.50	46255		\$294.68	\$214.19
45345		NA	\$115.25	46257		NA	\$238.26
45355		NA	\$140.39	46258		NA	\$258.84
45378		\$271.42	\$146.00	46260		NA	\$275.69
45379		\$340.94	\$184.25	46261		NA	\$306.71
45380		\$320.60	\$174.34	46262		NA	\$322.48
45381		\$310.72	\$164.17	46270		\$245.20	\$187.45
45382		\$429.45	\$221.41	46275		\$259.66	\$215.27
45383		\$381.85	\$229.16	46280		NA	\$264.45
45384		\$317.94	\$184.52	46285		\$221.67	\$194.40
45385		\$362.07	\$207.51	46288		NA	\$309.92
45386		\$465.28	\$180.51	46320		\$104.81	\$70.61
45387		NA	\$233.17	46500		\$104.02	\$78.08
45391		NA	\$200.29	46505		\$161.78	\$132.89
45392		NA	\$252.70	46600		\$56.42	\$23.79
45395		NA	\$1,278.99	46604		\$282.92	\$54.81

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
46606		\$125.42	\$35.55	47136	NA		\$2,780.99
46608		\$162.57	\$62.03	47140	NA		\$2,203.93
46610		\$147.33	\$55.62	47141	NA		\$2,661.99
46611		\$142.79	\$74.34	47142	NA		\$2,930.99
46612		\$209.12	\$96.27	47143	#		\$320.36
46614		\$121.41	\$81.55	47144	#		\$320.36
46615		\$147.07	\$109.11	47145	#		\$320.36
46700	NA		\$381.58	47146	NA		\$237.71
46705	NA		\$307.24	47147	NA		\$277.30
46706	NA		\$104.82	47300	NA		\$649.26
46707	NA		\$329.17	47350	NA		\$828.94
46710	NA		\$672.52	47360	NA		\$1,119.08
46712	NA		\$1,410.28	47361	NA		\$1,910.86
46715	NA		\$312.60	47362	NA		\$794.72
46716	NA		\$658.35	47370	NA		\$811.83
46730	NA		\$1,102.24	47371	NA		\$813.43
46735	NA		\$1,307.61	47379	M		M
46740	NA		\$1,220.15	47380	NA		\$941.53
46742	NA		\$1,507.35	47381	NA		\$954.36
46744	NA		\$2,141.89	47382	NA		\$594.17
46746	NA		\$2,433.89	47399	M		M
46748	NA		\$2,437.90	47400	NA		\$1,309.74
46750	NA		\$438.27	47420	NA		\$835.63
46751	NA		\$404.58	47425	NA		\$835.37
46753	NA		\$349.49	47460	NA		\$764.50
46754		\$160.16	\$108.55	47480	NA		\$485.07
46760	NA		\$617.71	47490	NA		\$353.78
46761	NA		\$568.76	47500	NA		\$72.73
46762	NA		\$520.36	47505	NA		\$28.09
46910		\$132.64	\$83.16	47510	NA		\$355.65
46916		\$137.17	\$89.86	47511	NA		\$432.93
46917		\$300.04	\$85.29	47525	NA		\$232.10
46922		\$143.32	\$84.24	47530		\$1,072.01	\$265.53
46924		\$313.67	\$116.87	47550	NA		\$118.73
46930		\$140.66	\$101.88	47552	NA		\$236.12
46940		\$121.66	\$97.34	47553	NA		\$234.78
46942		\$108.82	\$86.90	47554	NA		\$357.53
46945		\$141.74	\$120.61	47555	NA		\$279.97
46946		\$175.95	\$140.39	47556	NA		\$316.61
46947	NA		\$231.84	47560	NA		\$192.54
46999	M		M	47561	NA		\$207.25
47000		\$136.38	\$70.86	47562	NA		\$468.49
47001	NA		\$74.87	47563	NA		\$502.98
47010	NA		\$700.60	47564	NA		\$589.63
47015	NA		\$652.99	47570	NA		\$523.84
47100	NA		\$514.21	47579	M		M
47120	NA		\$1,478.20	47600	NA		\$574.64
47122	NA		\$2,239.22	47605	NA		\$618.23
47125	NA		\$2,009.00	47610	NA		\$781.08
47130	NA		\$2,172.10	47612	NA		\$778.41
47133	M		M	47620	NA		\$852.21
47135	NA		\$3,286.91	47630	NA		\$391.48

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPSC Code	Modifier	Non-Facility Fee	Facility Fee	HCPSC Code	Modifier	Non-Facility Fee	Facility Fee
47700		NA	\$670.64	49020		NA	\$958.91
47701		NA	\$1,148.23	49040		NA	\$578.12
47711		NA	\$962.11	49060		NA	\$669.04
47712		NA	\$1,244.76	49062		NA	\$485.87
47715		NA	\$793.92	49082		\$128.63	\$54.82
47720		NA	\$681.08	49083		\$243.07	\$84.51
47721		NA	\$807.03	49084		NA	\$77.27
47740		NA	\$781.89	49180		\$132.11	\$64.17
47741		NA	\$893.93	49203		NA	\$800.07
47760		NA	\$1,071.74	49204		NA	\$1,021.48
47765		NA	\$1,041.26	49205		NA	\$1,169.61
47780		NA	\$1,100.89	49215		NA	\$1,387.82
47785		NA	\$1,287.54	49220		NA	\$625.19
47800		NA	\$973.61	49250		NA	\$366.08
47801		NA	\$654.34	49255		NA	\$485.87
47802		NA	\$910.52	49320		NA	\$224.08
47900		NA	\$839.38	49321		NA	\$233.70
47999	M		M	49322		NA	\$251.35
48000		NA	\$1,150.36	49323		NA	\$405.66
48001		NA	\$1,443.44	49324		NA	\$262.05
48020		NA	\$671.46	49325		NA	\$282.39
48100		NA	\$519.57	49326		NA	\$129.96
48102		\$345.48	\$184.52	49327		NA	\$104.02
48105		NA	\$1,899.09	49329		M	M
48120		NA	\$662.62	49400		NA	\$70.86
48140		NA	\$948.73	49402		NA	\$565.28
48145		NA	\$989.11	49405		\$661.55	\$164.46
48146		NA	\$1,119.08	49406		\$661.28	\$164.71
48148		NA	\$727.60	49407		\$558.87	\$175.42
48150		NA	\$1,972.63	49411		\$374.10	\$147.07
48152		NA	\$1,810.06	49412		NA	\$64.98
48153		NA	\$1,970.50	49418		\$1,195.56	\$184.77
48154		NA	\$1,821.28	49419		NA	\$294.68
48155		NA	\$1,057.32	49421		NA	\$252.16
48160	M		M	49422		NA	\$266.59
48400		NA	\$73.27	49423		NA	\$55.36
48500		NA	\$658.35	49424		NA	\$29.15
48510		NA	\$630.00	49425		NA	\$494.69
48520		NA	\$650.59	49426		NA	\$419.02
48540		NA	\$813.17	49427		NA	\$33.69
48545		NA	\$762.37	49428		NA	\$288.26
48547		NA	\$1,061.59	49429		NA	\$316.61
48548		NA	\$1,105.17	49435		NA	\$83.69
48550	M		M	49436		NA	\$123.01
48551	#		M	49440		\$794.18	\$173.27
48552		NA	\$162.31	49441		\$940.18	\$188.78
48554		NA	\$1,513.51	49442		\$766.65	\$156.95
48556		NA	\$690.98	49446		\$781.62	\$124.07
48999	M		M	49450		\$544.97	\$50.27
49000		NA	\$496.57	49451		\$578.65	\$69.26
49002		NA	\$450.85	49452		\$709.16	\$108.03
49010		NA	\$526.25	49460		\$576.77	\$35.29

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
49465		\$121.14	\$23.26	50060		NA	\$761.29
49491		NA	\$469.83	50065		NA	\$760.49
49492		NA	\$586.40	50070		NA	\$801.14
49495		NA	\$256.18	50075		NA	\$989.93
49496		NA	\$377.84	50080		NA	\$588.82
49500		NA	\$248.68	50081		NA	\$858.09
49501		NA	\$379.72	50100		NA	\$693.37
49505		NA	\$330.79	50120		NA	\$638.56
49507		NA	\$408.85	50125		NA	\$666.10
49520		NA	\$410.20	50130		NA	\$686.15
49521		NA	\$502.45	50135		NA	\$755.94
49525		NA	\$368.21	50200		NA	\$109.10
49540		NA	\$440.95	50205		NA	\$470.89
49550		NA	\$371.42	50220		NA	\$687.76
49553		NA	\$403.51	50225		NA	\$798.46
49555		NA	\$387.47	50230		NA	\$860.51
49557		NA	\$470.36	50234		NA	\$877.34
49560		NA	\$487.21	50236		NA	\$985.37
49561		NA	\$593.11	50240		NA	\$870.40
49565		NA	\$489.35	50250		NA	\$816.65
49566		NA	\$599.51	50280		NA	\$629.47
49568		NA	\$192.26	50290		NA	\$604.06
49570		NA	\$256.71	50300		\$457.53	\$457.53
49572		NA	\$296.02	50320		NA	\$941.53
49580		NA	\$193.60	50323		#	\$174.73
49582		NA	\$293.88	50325		#	\$102.82
49585		NA	\$276.50	50327		NA	\$150.81
49587		NA	\$328.37	50328		NA	\$132.10
49590		NA	\$367.68	50329		NA	\$126.22
49600		NA	\$470.63	50340		NA	\$542.56
49605		NA	\$3,043.84	50360		NA	\$1,358.40
49606		NA	\$767.98	50365		NA	\$1,588.65
49610		NA	\$448.17	50370		NA	\$602.46
49611		NA	\$446.03	50380		NA	\$943.40
49650		NA	\$277.83	50382		\$1,124.70	\$206.17
49651		NA	\$358.85	50384		\$1,086.45	\$187.70
49652		NA	\$531.33	50385		\$944.46	\$180.77
49653		NA	\$663.15	50386		\$611.28	\$136.38
49654		NA	\$609.67	50387		\$544.97	\$74.61
49655		NA	\$734.02	50389		\$373.03	\$41.18
49656		NA	\$612.09	50390		NA	\$72.74
49657		NA	\$883.77	50391		\$98.40	\$73.01
49659	M		M	50392		NA	\$136.12
49900		NA	\$538.01	50393		NA	\$165.52
49904		NA	\$1,013.72	50394		\$93.61	\$39.30
49905		NA	\$256.43	50395		NA	\$135.84
49906	M		M	50396		NA	\$88.25
49999	M		M	50398		\$478.93	\$55.36
50010		NA	\$457.79	50400		NA	\$768.51
50020		NA	\$634.82	50405		NA	\$928.42
50040		NA	\$608.88	50500		NA	\$800.87
50045		NA	\$622.77	50520		NA	\$698.73

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
50525		NA	\$884.83	50800		NA	\$592.83
50526		NA	\$957.83	50810		NA	\$840.70
50540		NA	\$791.52	50815		NA	\$799.54
50541		NA	\$631.34	50820		NA	\$866.66
50542		NA	\$789.11	50825		NA	\$1,105.97
50543		NA	\$1,002.22	50830		NA	\$1,224.70
50544		NA	\$868.79	50840		NA	\$799.01
50545		NA	\$932.43	50845		NA	\$838.31
50546		NA	\$812.90	50860		NA	\$621.98
50547		NA	\$1,052.23	50900		NA	\$558.60
50548		NA	\$943.40	50920		NA	\$585.62
50549	M		M	50930		NA	\$747.39
50551		\$271.15	\$213.12	50940		NA	\$592.56
50553		\$287.19	\$228.64	50945		NA	\$678.66
50555		\$315.28	\$248.94	50947		NA	\$971.46
50557		\$312.07	\$250.82	50948		NA	\$879.22
50561		\$353.23	\$287.98	50949		M	M
50562		NA	\$426.50	50951		\$281.84	\$221.94
50570		NA	\$359.12	50953		\$296.03	\$241.46
50572		NA	\$392.82	50955		\$364.99	\$265.01
50574		NA	\$415.01	50957		\$316.33	\$257.78
50575		NA	\$523.84	50961		\$289.32	\$231.04
50576		NA	\$412.33	50970		NA	\$270.60
50580		NA	\$444.96	50972		NA	\$263.14
50590		\$592.57	\$370.35	50974		NA	\$345.21
50592		\$4,188.32	\$271.94	50976		NA	\$341.20
50593		\$3,319.53	\$350.30	50980		NA	\$259.38
50600		NA	\$631.87	51020		NA	\$294.95
50605		NA	\$632.14	51030		NA	\$302.70
50610		NA	\$650.04	51040		NA	\$199.75
50620		NA	\$603.26	51045		NA	\$299.76
50630		NA	\$596.32	51050		NA	\$295.48
50650		NA	\$691.24	51060		NA	\$373.56
50660		NA	\$771.99	51065		NA	\$369.82
50684		\$154.82	\$34.24	51080		NA	\$265.53
50686		\$135.57	\$65.25	51100		\$46.79	\$29.40
50688		NA	\$61.51	51101		\$94.14	\$39.03
50690		\$81.81	\$52.14	51102		\$248.41	\$184.77
50700		NA	\$630.79	51500		NA	\$432.11
50715		NA	\$795.79	51520		NA	\$391.73
50722		NA	\$696.59	51525		NA	\$563.69
50725		NA	\$749.79	51530		NA	\$512.61
50727		NA	\$349.22	51535		NA	\$532.13
50728		NA	\$496.57	51550		NA	\$633.48
50740		NA	\$751.40	51555		NA	\$844.18
50750		NA	\$771.73	51565		NA	\$861.04
50760		NA	\$738.83	51570		NA	\$953.83
50770		NA	\$773.33	51575		NA	\$1,192.88
50780		NA	\$733.75	51580		NA	\$1,224.44
50782		NA	\$799.80	51585		NA	\$1,374.18
50783		NA	\$821.74	51590		NA	\$1,270.71
50785		NA	\$808.89	51595		NA	\$1,439.43

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
51596		NA	\$1,537.30	51860		NA	\$506.19
51597		NA	\$1,496.39	51865		NA	\$613.42
51600		\$160.43	\$32.89	51880		NA	\$329.70
51605		NA	\$27.54	51900		NA	\$541.23
51610		\$91.18	\$45.99	51920		NA	\$497.90
51700		\$67.92	\$32.63	51925		NA	\$701.13
51701		\$56.67	\$19.52	51940		NA	\$1,140.21
51702		\$70.32	\$20.86	51960		NA	\$916.39
51703		\$115.25	\$56.97	51980		NA	\$470.36
51705		\$90.13	\$45.47	51990		NA	\$535.61
51710		\$132.11	\$63.38	51992		NA	\$578.12
51715		\$212.04	\$143.60	51999		M	M
51720		\$102.94	\$74.61	52000		\$146.00	\$77.80
51725		\$194.40	NA	52001		\$291.72	\$205.90
51725	TC	\$137.71	NA	52005		\$217.13	\$91.73
51725	26	\$56.67	\$56.67	52007		NA	\$117.39
51726		\$251.64	NA	52010		NA	\$117.12
51726	TC	\$187.46	NA	52204		\$456.99	\$91.99
51726	26	\$64.17	\$64.17	52214		\$1,127.63	\$141.44
51727		\$215.80	NA	52224		\$1,067.47	\$120.61
51727	TC	\$135.57	NA	52234		NA	\$176.75
51727	26	\$80.22	\$80.22	52235		NA	\$207.78
51728		\$215.53	NA	52240		NA	\$366.61
51728	TC	\$136.38	NA	52250		NA	\$172.74
51728	26	\$79.15	\$79.15	52260		NA	\$150.01
51729		\$232.11	NA	52265		\$442.30	\$114.17
51729	TC	\$137.98	NA	52270		\$392.00	\$129.42
51729	26	\$94.12	\$94.12	52275		\$551.38	\$178.63
51736		\$33.41	NA	52276		NA	\$190.66
51736	TC	\$10.42	NA	52277		NA	\$236.13
51736	26	\$23.00	\$23.00	52281		\$270.34	\$109.11
51741		\$54.54	NA	52282		NA	\$242.80
51741	TC	\$11.76	NA	52283		\$212.31	\$143.60
51741	26	\$42.78	\$42.78	52285		\$210.71	\$138.78
51784		\$151.89	NA	52287		\$243.07	\$130.49
51784	TC	\$94.39	NA	52290		NA	\$175.15
51784	26	\$57.50	\$57.50	52300		NA	\$202.95
51785		\$163.92	NA	52301		NA	\$212.57
51785	TC	\$106.70	NA	52305		NA	\$201.64
51785	26	\$57.23	\$57.23	52310		\$206.17	\$108.03
51792		\$195.45	NA	52315		\$381.32	\$198.15
51792	TC	\$153.21	NA	52317		\$968.27	\$253.50
51792	26	\$42.26	\$42.26	52318		NA	\$345.74
51797		\$202.42	NA	52320		NA	\$177.81
51797	TC	\$142.26	NA	52325		NA	\$232.91
51797	26	\$60.16	\$60.16	52327		NA	\$197.08
51798		\$11.23	NA	52330		\$1,185.12	\$191.19
51800		NA	\$703.00	52332		\$235.31	\$109.38
51820		NA	\$746.05	52334		NA	\$184.77
51840		NA	\$463.41	52341		NA	\$231.04
51841		NA	\$551.91	52342		NA	\$248.68
51845		NA	\$408.06	52343		NA	\$275.15

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
52344		NA	\$295.21	53447		NA	\$557.81
52345		NA	\$313.67	53448		NA	\$847.41
52346		NA	\$351.90	53449		NA	\$403.78
52351		NA	\$224.89	53450		NA	\$263.67
52352		NA	\$263.92	53460		NA	\$302.43
52353		NA	\$304.57	53500		NA	\$516.35
52354		NA	\$281.57	53502		NA	\$327.03
52355		NA	\$336.66	53505		NA	\$321.69
52356		NA	\$316.33	53510		NA	\$427.84
52400		NA	\$376.78	53515		NA	\$542.29
52402		NA	\$197.08	53520		NA	\$367.94
52500		NA	\$347.35	53600		\$65.25	\$46.26
52601		NA	\$490.14	53601		\$62.03	\$37.98
52630		NA	\$293.07	53605		NA	\$47.60
52640		NA	\$268.74	53620		\$99.75	\$62.03
52647		\$2,278.81	\$417.42	53621		\$94.39	\$51.88
52648		NA	\$448.70	53660		\$55.36	\$28.62
52649		NA	\$737.50	53661		\$55.36	\$28.35
52700		NA	\$279.70	53665		NA	\$28.62
53000		NA	\$106.42	53850		\$2,792.76	\$375.96
53010		NA	\$181.56	53852		\$2,663.32	\$399.76
53020		NA	\$68.73	53855		\$482.94	\$61.24
53025		NA	\$45.99	53860		\$1,149.03	\$183.98
53040		NA	\$274.90	53899		M	M
53060		\$133.69	\$114.44	54000		\$122.19	\$69.00
53080		NA	\$341.47	54001		\$147.88	\$92.26
53085		NA	\$497.10	54015		NA	\$220.60
53200		\$109.90	\$100.80	54050		\$79.68	\$62.86
53210		NA	\$515.82	54055		\$76.75	\$56.15
53215		NA	\$623.04	54056		\$79.95	\$64.99
53220		NA	\$299.49	54057		\$94.92	\$57.75
53230		NA	\$401.63	54060		\$138.25	\$83.42
53235		NA	\$421.17	54065		\$138.78	\$101.06
53240		NA	\$280.51	54100		\$128.63	\$75.40
53250		NA	\$258.58	54105		\$214.72	\$151.89
53260		\$146.53	\$124.35	54110		NA	\$416.87
53265		\$162.57	\$127.80	54111		NA	\$542.57
53270		\$149.76	\$131.81	54112		NA	\$635.35
53275		NA	\$189.86	54115		\$292.80	\$268.20
53400		NA	\$528.65	54120		NA	\$409.67
53405		NA	\$585.34	54125		NA	\$542.84
53410		NA	\$659.14	54130		NA	\$797.39
53415		NA	\$751.40	54135		NA	\$1,026.30
53420		NA	\$570.10	54150		\$169.26	\$71.40
53425		NA	\$641.49	54160		\$182.37	\$100.53
53430		NA	\$654.60	54161		NA	\$135.30
53431		NA	\$784.55	54162		\$210.44	\$124.35
53440		NA	\$549.51	54163		NA	\$139.58
53442		NA	\$476.50	54164		NA	\$120.88
53444		NA	\$540.43	54200		\$78.62	\$56.42
53445		NA	\$591.76	54205		NA	\$352.17
53446		NA	\$432.11	54220		\$172.19	\$94.66

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
54230		\$67.12	\$55.09	54640		NA	\$300.82
54231		\$95.47	\$82.11	54650		NA	\$481.33
54235		\$59.63	\$49.48	54660		NA	\$228.37
54240		\$67.12	NA	54670		NA	\$278.36
54240	TC	\$17.64	NA	54680		NA	\$533.46
54240	26	\$49.48	\$49.48	54690		NA	\$451.92
54300		NA	\$447.37	54692		NA	\$524.11
54304		NA	\$526.52	54699		M	M
54308		NA	\$497.90	54700		NA	\$150.81
54312		NA	\$582.67	54800		NA	\$92.52
54316		NA	\$694.17	54830		NA	\$235.31
54318		NA	\$492.56	54840		NA	\$223.02
54322		NA	\$544.97	54860		NA	\$269.28
54324		NA	\$679.21	54861		NA	\$369.82
54326		NA	\$657.81	54865		NA	\$250.29
54328		NA	\$638.28	54900		NA	\$532.39
54332		NA	\$695.25	54901		NA	\$728.94
54336		NA	\$869.59	55000		\$96.53	\$58.55
54340		NA	\$389.60	55040		NA	\$232.10
54344		NA	\$674.39	55041		NA	\$328.91
54348		NA	\$714.24	55060		NA	\$242.01
54352		NA	\$1,019.86	55100		\$159.91	\$103.23
54360		NA	\$502.45	55110		NA	\$247.33
54380		NA	\$553.79	55120		NA	\$225.15
54385		NA	\$655.13	55150		NA	\$310.45
54390		NA	\$870.40	55175		NA	\$230.24
54400		NA	\$373.56	55180		NA	\$453.78
54401		NA	\$447.37	55200		\$452.18	\$185.57
54405		NA	\$542.56	55300		NA	\$135.30
54406		NA	\$491.22	55500		NA	\$246.55
54408		NA	\$517.97	55520		NA	\$267.94
54410		NA	\$620.64	55530		NA	\$243.60
54411		NA	\$646.03	55535		NA	\$278.63
54415		NA	\$346.82	55540		NA	\$331.58
54416		NA	\$454.58	55550		NA	\$278.91
54417		NA	\$570.91	55559		M	M
54420		NA	\$475.71	55600		NA	\$275.96
54430		NA	\$426.78	55605		NA	\$344.42
54435		NA	\$271.67	55650		NA	\$480.80
54440		M	M	55680		NA	\$230.51
54450		\$57.50	\$43.86	55700		\$157.25	\$62.03
54500		NA	\$52.66	55705		NA	\$192.01
54505		NA	\$150.81	55706		NA	\$292.27
54512		NA	\$357.53	55720		NA	\$331.58
54520		NA	\$227.56	55725		NA	\$370.62
54522		NA	\$407.79	55801		NA	\$714.77
54530		NA	\$360.19	55810		NA	\$885.09
54535		NA	\$498.44	55812		NA	\$1,082.97
54550		NA	\$325.43	55815		NA	\$1,189.14
54560		NA	\$459.13	55821		NA	\$573.58
54600		NA	\$295.75	55831		NA	\$624.65
54620		NA	\$205.90	55840		NA	\$897.41

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
55842		NA	\$960.23	57120		NA	\$344.95
55845		NA	\$1,108.92	57130		\$130.50	\$113.91
55860		NA	\$584.54	57135		\$140.39	\$123.80
55862		NA	\$740.70	57155		NA	\$301.09
55865		NA	\$902.21	57156		\$117.92	\$80.76
55866		NA	\$1,192.09	57160		\$53.49	\$35.55
55870		\$114.17	\$102.14	57170		\$66.85	\$36.11
55873		NA	\$796.31	57180		\$105.37	\$81.03
55875		NA	\$550.33	57200		NA	\$194.93
55876		\$108.30	\$81.28	57210		NA	\$246.55
55899		M	M	57220		NA	\$211.79
55920		NA	\$321.42	57230		NA	\$256.18
56405		\$78.62	\$73.53	57240		NA	\$280.77
56420		\$102.41	\$69.26	57250		NA	\$260.72
56440		NA	\$130.76	57260		NA	\$376.24
56441		\$106.68	\$95.74	57265		NA	\$499.78
56442		NA	\$33.97	57267		NA	\$200.56
56501		\$93.61	\$78.88	57268		NA	\$313.93
56515		\$150.81	\$131.29	57270		NA	\$528.65
56605		\$61.51	\$45.18	57280		NA	\$643.64
56606		\$29.67	\$22.48	57282		NA	\$331.32
56620		NA	\$351.90	57283		NA	\$475.71
56625		NA	\$394.15	57284		NA	\$568.23
56630		NA	\$552.99	57285		NA	\$462.86
56631		NA	\$720.92	57287		NA	\$456.72
56632		NA	\$860.51	57288		NA	\$535.87
56633		NA	\$722.79	57289		NA	\$503.24
56634		NA	\$787.76	57291		NA	\$369.02
56637		NA	\$952.76	57292		NA	\$577.59
56640		NA	\$953.56	57295		NA	\$342.27
56700		NA	\$124.62	57296		NA	\$665.56
56740		NA	\$205.65	57300		NA	\$341.20
56800		NA	\$174.34	57305		NA	\$581.61
56805		NA	\$813.17	57307		NA	\$666.63
56810		NA	\$184.77	57308		NA	\$432.38
56820		\$79.95	\$62.29	57310		NA	\$298.16
56821		\$108.55	\$85.85	57311		NA	\$340.67
57000		NA	\$133.69	57320		NA	\$349.22
57010		NA	\$281.84	57330		NA	\$511.01
57020		\$70.05	\$60.70	57335		NA	\$793.12
57022		NA	\$115.25	57400		NA	\$97.34
57023		NA	\$211.26	57410		NA	\$75.40
57061		\$81.55	\$67.39	57415		NA	\$102.41
57065		\$139.58	\$122.74	57420		\$83.97	\$65.77
57100		\$64.72	\$48.65	57421		\$115.52	\$91.73
57105		\$98.67	\$88.51	57423		NA	\$646.03
57106		NA	\$301.35	57425		NA	\$645.25
57107		NA	\$967.19	57426		NA	\$632.41
57109		NA	\$1,108.11	57452		\$79.15	\$65.25
57110		NA	\$622.77	57454		\$113.64	\$100.53
57111		NA	\$1,143.95	57455		\$105.62	\$82.89
57112		NA	\$1,180.84	57456		\$99.48	\$77.27

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
57460		\$241.46	\$121.66	58356		\$1,839.47	\$264.20
57461		\$266.33	\$141.99	58400		NA	\$295.21
57500		\$97.34	\$45.99	58410		NA	\$551.11
57505		\$73.26	\$63.64	58520		NA	\$519.30
57510		\$98.67	\$84.77	58540		NA	\$624.92
57511		\$105.89	\$93.61	58541		NA	\$598.72
57513		\$102.94	\$94.39	58542		NA	\$662.62
57520		\$226.21	\$197.88	58543		NA	\$673.86
57522		\$185.04	\$166.32	58544		NA	\$729.74
57530		NA	\$233.97	58545		NA	\$629.73
57531		NA	\$1,189.94	58546		NA	\$807.82
57540		NA	\$533.21	58548		NA	\$1,275.78
57545		NA	\$567.44	58550		NA	\$620.38
57550		NA	\$267.94	58552		NA	\$688.03
57555		NA	\$404.31	58553		NA	\$807.82
57556		NA	\$378.10	58554		NA	\$926.82
57558		\$89.03	\$80.50	58555		\$158.56	\$141.18
57700		NA	\$188.78	58558		\$200.29	\$200.29
57720		NA	\$206.43	58559		NA	\$257.78
57800		\$43.31	\$35.55	58560		NA	\$292.02
58100		\$81.03	\$64.99	58561		NA	\$414.21
58110		\$37.72	\$31.28	58562		NA	\$219.01
58120		\$159.64	\$148.15	58563		\$1,691.32	\$258.31
58140		NA	\$628.66	58570		NA	\$642.29
58145		NA	\$369.02	58571		NA	\$703.53
58146		NA	\$810.77	58572		NA	\$798.46
58150		NA	\$656.75	58573		NA	\$900.35
58152		NA	\$880.29	58578		M	M
58180		NA	\$651.92	58579		M	M
58200		NA	\$912.38	58660		NA	\$479.72
58210		NA	\$1,214.27	58661		NA	\$467.96
58240		NA	\$1,610.03	58662		NA	\$508.07
58260		NA	\$567.97	58673		NA	\$588.28
58262		NA	\$640.16	58679		M	M
58263		NA	\$692.04	58740		NA	\$610.75
58267		NA	\$734.28	58770		NA	\$604.34
58270		NA	\$616.37	58800		\$219.54	\$199.76
58275		NA	\$680.27	58805		NA	\$269.28
58280		NA	\$730.27	58820		NA	\$214.72
58285		NA	\$933.23	58822		NA	\$441.21
58290		NA	\$813.17	58825		NA	\$483.73
58291		NA	\$887.25	58900		NA	\$274.08
58292		NA	\$938.85	58920		NA	\$490.95
58293		NA	\$975.75	58925		NA	\$493.36
58294		NA	\$861.57	58940		NA	\$328.91
58300		\$68.18	\$40.38	58943		NA	\$783.22
58301		\$73.26	\$50.80	58950		NA	\$731.62
58340		\$110.69	\$43.31	58951		NA	\$947.94
58345		NA	\$200.56	58952		NA	\$1,063.46
58346		NA	\$300.29	58953		NA	\$1,346.64
58350		\$70.05	\$54.81	58954		NA	\$1,467.24
58353		\$1,062.67	\$161.51	58956		NA	\$939.11

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
58957		NA	\$1,033.24	59812		\$200.56	\$200.56
58958		NA	\$1,144.22	59820		\$250.82	\$227.83
58960		NA	\$636.15	59821		\$262.05	\$238.79
58999		M	M	59830		NA	\$308.31
59000		\$98.67	\$60.98	59840		\$156.42	\$156.42
59001		NA	\$136.90	59841		\$266.58	\$252.69
59012		NA	\$155.09	59850		NA	\$279.17
59015		\$114.17	\$100.53	59851		NA	\$292.80
59020		\$45.47	NA	59852		NA	\$403.24
59020	TC	\$16.58	NA	59855		NA	\$297.08
59020	26	\$28.88	\$28.88	59856		NA	\$356.18
59025		\$29.96	NA	59857		NA	\$428.11
59025	TC	\$6.68	NA	59866		NA	\$180.76
59025	26	\$23.26	\$23.26	59870		NA	\$318.47
59030		NA	\$86.37	59871		NA	\$100.53
59050		NA	\$38.77	59897		M	M
59051		NA	\$32.10	59898		M	M
59070		\$285.58	\$209.66	59899		M	M
59072		NA	\$328.36	60000		\$102.68	\$96.80
59074		\$270.07	\$209.66	60100		\$81.81	\$58.55
59076		NA	\$328.37	60200		NA	\$442.55
59100		NA	\$581.33	60210		NA	\$474.37
59120		NA	\$546.84	60212		NA	\$685.62
59121		NA	\$555.39	60220		NA	\$517.69
59130		NA	\$598.45	60225		NA	\$621.17
59135		NA	\$652.46	60240		NA	\$681.61
59136		NA	\$612.62	60252		NA	\$881.08
59140		NA	\$239.58	60254		NA	\$1,169.36
59150		NA	\$546.57	60260		NA	\$749.79
59151		NA	\$542.01	60270		NA	\$883.50
59160		\$177.81	\$146.80	60271		NA	\$725.73
59300		\$137.98	\$105.37	60280		NA	\$296.02
59320		NA	\$115.25	60281		NA	\$403.78
59325		NA	\$182.91	60300		\$72.48	\$36.11
59350		NA	\$213.65	60500		NA	\$685.35
59400		NA	\$1,912.80	60502		NA	\$861.83
59409		NA	\$1,026.36	60505		NA	\$937.24
59410		NA	\$1,125.71	60520		NA	\$729.48
59412		NA	\$112.43	60521		NA	\$834.83
59414		NA	\$101.25	60522		NA	\$1,005.70
59425		\$435.55	\$345.06	60540		NA	\$704.34
59426		\$730.11	\$563.38	60545		NA	\$814.78
59430		\$148.64	\$137.46	60600		NA	\$831.08
59510		NA	\$2,138.08	60605		NA	\$935.64
59514		NA	\$1,178.85	60650		NA	\$808.89
59515		NA	\$1,307.45	60659		M	M
59610		NA	\$2,007.92	60699		M	M
59612		NA	\$1,129.56	61000		NA	\$71.13
59614		NA	\$1,224.29	61001		NA	\$72.48
59618		NA	\$2,249.36	61020		NA	\$85.29
59620		NA	\$1,273.95	61026		NA	\$91.18
59622		NA	\$1,412.98	61050		NA	\$77.27

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
61055		NA	\$98.67	61524		NA	\$1,354.93
61070		NA	\$55.36	61526		NA	\$2,372.13
61105		NA	\$277.83	61530		NA	\$2,006.59
61107		NA	\$235.84	61531		NA	\$736.43
61108		NA	\$533.74	61533		NA	\$971.73
61120		NA	\$450.57	61534		NA	\$1,028.96
61140		NA	\$799.54	61535		NA	\$589.88
61150		NA	\$862.37	61536		NA	\$1,724.48
61151		NA	\$621.17	61537		NA	\$1,247.71
61154		NA	\$766.91	61538		NA	\$1,311.35
61156		NA	\$812.37	61539		NA	\$1,554.67
61210		NA	\$274.08	61540		NA	\$1,485.42
61215		NA	\$271.42	61541		NA	\$1,380.87
61250		NA	\$535.61	61542		NA	\$1,520.18
61253		NA	\$606.74	61543		NA	\$1,421.25
61304		NA	\$1,080.58	61544		NA	\$1,210.52
61305		NA	\$1,283.26	61545		NA	\$2,102.04
61312		NA	\$1,228.71	61546		NA	\$1,509.21
61313		NA	\$1,234.33	61548		NA	\$1,009.18
61314		NA	\$1,163.74	61550		NA	\$603.26
61315		NA	\$1,359.48	61552		NA	\$795.00
61316		NA	\$62.57	61556		NA	\$1,023.08
61320		NA	\$1,255.99	61557		NA	\$1,117.48
61321		NA	\$1,383.81	61558		NA	\$1,099.83
61322		NA	\$1,411.35	61559		NA	\$1,620.19
61323		NA	\$1,473.13	61563		NA	\$1,262.67
61330		NA	\$1,052.49	61564		NA	\$1,627.42
61332		NA	\$1,275.51	61566		NA	\$1,489.17
61333		NA	\$1,268.55	61567		NA	\$1,676.61
61334		NA	\$819.32	61570		NA	\$1,186.47
61340		NA	\$925.47	61571		NA	\$1,291.55
61343		NA	\$1,449.32	61575		NA	\$1,586.23
61345		NA	\$1,326.58	61576		NA	\$2,479.89
61440		NA	\$1,275.78	61580		NA	\$1,585.96
61450		NA	\$1,230.05	61581		NA	\$1,657.09
61458		NA	\$1,331.93	61582		NA	\$1,769.68
61460		NA	\$1,359.21	61583		NA	\$1,885.73
61470		NA	\$1,224.44	61584		NA	\$1,800.96
61480		NA	\$1,296.10	61585		NA	\$1,928.77
61490		NA	\$1,253.59	61586		NA	\$1,392.37
61500		NA	\$877.62	61590		NA	\$2,024.51
61501		NA	\$728.94	61591		NA	\$2,108.75
61510		NA	\$1,403.32	61592		NA	\$2,037.62
61512		NA	\$1,706.56	61595		NA	\$1,495.04
61514		NA	\$1,235.66	61596		NA	\$1,697.46
61516		NA	\$1,208.66	61597		NA	\$1,865.66
61517		NA	\$63.38	61598		NA	\$1,666.98
61518		NA	\$1,819.14	61600		NA	\$1,321.50
61519		NA	\$1,995.89	61601		NA	\$1,470.99
61520		NA	\$2,576.42	61605		NA	\$1,448.25
61521		NA	\$2,140.56	61606		NA	\$1,950.16
61522		NA	\$1,429.80	61607		NA	\$1,790.25

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
61608		NA	\$2,123.70	61880		NA	\$334.80
61609		NA	\$462.33	61885		NA	\$340.94
61610		NA	\$1,349.59	61886		NA	\$436.41
61611		NA	\$350.83	61888		NA	\$269.28
61612		NA	\$1,216.41	62000		NA	\$510.73
61613		NA	\$2,020.50	62005		NA	\$770.92
61615		NA	\$1,591.84	62010		NA	\$979.77
61616		NA	\$2,145.64	62100		NA	\$1,060.24
61618		NA	\$832.68	62115		NA	\$1,037.25
61619		NA	\$986.72	62116		NA	\$1,150.89
61623		NA	\$403.51	62117		NA	\$1,243.15
61624		NA	\$774.93	62120		NA	\$1,198.76
61626		NA	\$624.92	62121		NA	\$1,101.71
61680		NA	\$1,499.33	62140		NA	\$676.26
61682		NA	\$2,931.53	62141		NA	\$740.98
61684		NA	\$1,927.71	62142		NA	\$548.17
61686		NA	\$3,098.39	62143		NA	\$653.80
61690		NA	\$1,416.16	62145		NA	\$914.53
61692		NA	\$2,479.63	62146		NA	\$785.37
61697		NA	\$2,442.46	62147		NA	\$934.57
61698		NA	\$2,342.71	62148		NA	\$89.31
61700		NA	\$2,441.38	62160		NA	\$141.73
61702		NA	\$2,278.54	62161		NA	\$996.60
61703		NA	\$855.16	62162		NA	\$1,229.77
61705		NA	\$1,719.39	62163		NA	\$786.96
61708		NA	\$1,415.63	62164		NA	\$1,278.46
61710		NA	\$1,278.72	62165		NA	\$1,026.56
61711		NA	\$1,752.29	62180		NA	\$1,024.69
61720		NA	\$789.38	62190		NA	\$559.95
61735		NA	\$944.46	62192		NA	\$611.83
61750		NA	\$896.34	62194		NA	\$224.08
61751		NA	\$882.16	62200		NA	\$903.81
61760		NA	\$972.81	62201		NA	\$748.19
61770		NA	\$995.81	62220		NA	\$650.33
61781		NA	\$190.66	62223		NA	\$648.18
61782		NA	\$156.42	62225		NA	\$291.20
61783		NA	\$190.66	62230		NA	\$527.32
61790		NA	\$523.58	62252		\$64.72	NA
61791		NA	\$719.86	62252	TC	\$29.94	NA
61796		NA	\$542.29	62252	26	\$34.76	\$34.76
61797		NA	\$148.15	62256		NA	\$347.61
61798		NA	\$542.29	62258		NA	\$721.72
61799		NA	\$204.83	62263		\$515.27	\$260.44
61800		NA	\$105.09	62264		\$332.65	\$163.39
61850		NA	\$622.24	62267		\$176.76	\$117.13
61860		NA	\$1,012.66	62268		\$447.09	\$195.45
61863		NA	\$967.47	62269		\$537.48	\$196.80
61864		NA	\$325.96	62270		\$112.56	\$47.34
61867		NA	\$1,464.56	62272		\$137.70	\$59.90
61868		NA	\$463.68	62273		\$133.69	\$79.95
61870		NA	\$762.37	62280		\$264.20	\$105.37
61875		NA	\$710.49	62281		\$227.83	\$100.01

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
62282		\$290.94	\$91.44	63081	NA		\$1,165.60
62284		\$177.55	\$62.86	63082	NA		\$203.49
62287		NA	\$447.09	63085	NA		\$1,253.32
62290		\$277.56	\$123.27	63086	NA		\$143.61
62291		\$243.88	\$117.65	63087	NA		\$1,637.30
62292		NA	\$351.63	63088	NA		\$195.74
62294		NA	\$498.70	63090	NA		\$1,294.50
62310		\$183.17	\$71.66	63091	NA		\$132.89
62311		\$175.42	\$59.37	63101	NA		\$1,523.39
62318		\$211.26	\$75.14	63102	NA		\$1,523.39
62319		\$186.38	\$69.26	63103	NA		\$214.45
62350		NA	\$316.33	63170	NA		\$977.35
62351		NA	\$517.97	63172	NA		\$876.54
62355		NA	\$249.21	63173	NA		\$1,082.44
62360		NA	\$151.07	63180	NA		\$887.78
62361		NA	\$271.14	63182	NA		\$982.71
62362		NA	\$336.40	63185	NA		\$693.11
62365		NA	\$263.67	63190	NA		\$824.13
62367		\$29.96	\$16.29	63191	NA		\$918.54
62368		\$40.12	\$26.22	63194	NA		\$913.44
62369		\$97.88	\$27.54	63195	NA		\$929.22
62370		\$102.41	\$36.91	63196	NA		\$1,108.38
63001		NA	\$778.14	63197	NA		\$1,034.31
63003		NA	\$789.91	63198	NA		\$1,075.49
63005		NA	\$755.15	63199	NA		\$1,158.38
63011		NA	\$699.52	63200	NA		\$947.41
63012		NA	\$775.75	63250	NA		\$1,863.53
63015		NA	\$961.84	63251	NA		\$1,984.13
63016		NA	\$950.89	63252	NA		\$1,980.38
63017		NA	\$801.40	63265	NA		\$1,063.19
63020		NA	\$754.07	63266	NA		\$1,096.88
63030		NA	\$626.25	63267	NA		\$892.86
63035		NA	\$147.88	63268	NA		\$870.93
63040		NA	\$935.38	63270	NA		\$1,312.41
63042		NA	\$884.03	63271	NA		\$1,320.71
63043	#		\$208.33	63272	NA		\$1,234.87
63044	#		\$196.13	63273	NA		\$1,186.20
63045	NA		\$824.67	63275	NA		\$1,156.25
63046	NA		\$789.91	63276	NA		\$1,148.49
63047	NA		\$741.77	63277	NA		\$1,025.75
63048	NA		\$150.81	63278	NA		\$1,002.76
63050	NA		\$996.87	63280	NA		\$1,388.62
63051	NA		\$1,134.32	63281	NA		\$1,374.18
63055	NA		\$1,080.31	63282	NA		\$1,296.10
63056	NA		\$1,007.57	63283	NA		\$1,227.64
63057	NA		\$243.60	63285	NA		\$1,741.32
63064	NA		\$1,195.83	63286	NA		\$1,731.17
63066	NA		\$150.01	63287	NA		\$1,778.22
63075	NA		\$965.85	63290	NA		\$1,791.07
63076	NA		\$188.78	63295	NA		\$225.42
63077	NA		\$1,022.01	63300	NA		\$1,195.02
63078	NA		\$149.21	63301	NA		\$1,297.98

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
63302		NA	\$1,315.36	64450		\$70.61	\$50.27
63303		NA	\$1,392.63	64455		\$36.37	\$28.88
63304		NA	\$1,443.98	64479		\$262.85	\$85.85
63305		NA	\$1,491.56	64480		\$120.06	\$56.42
63306		NA	\$1,560.03	64483		\$265.28	\$75.94
63307		NA	\$1,414.29	64484		\$125.67	\$47.60
63308		NA	\$244.40	64490		\$121.14	\$79.70
63600		NA	\$559.68	64491		\$59.63	\$45.72
63610		\$1,856.59	\$316.60	64492		\$60.44	\$46.53
63615		NA	\$759.16	64493		\$109.63	\$67.65
63620		NA	\$542.29	64494		\$53.49	\$39.04
63621		NA	\$170.34	64495		\$54.28	\$39.84
63650		NA	\$279.17	64505		\$72.18	\$56.67
63655		NA	\$524.37	64508		\$120.88	\$51.61
63661		\$396.29	\$221.41	64510		\$127.02	\$48.13
63662		NA	\$509.14	64517		\$134.77	\$85.04
63663		\$587.21	\$342.28	64520		\$175.95	\$52.93
63664		NA	\$530.00	64530		\$164.17	\$62.29
63685		NA	\$327.03	64555		\$148.93	\$97.61
63688		NA	\$262.85	64561		\$999.55	\$267.93
63700		NA	\$811.83	64565		\$138.52	\$84.24
63702		NA	\$899.27	64566		\$101.61	\$23.53
63704		NA	\$1,034.06	64568		NA	\$505.13
63706		NA	\$1,174.16	64569		NA	\$498.70
63707		NA	\$574.11	64570		NA	\$439.07
63709		NA	\$716.91	64575		NA	\$204.02
63710		NA	\$708.88	64580		NA	\$214.72
63740		NA	\$578.38	64581		NA	\$532.66
63741		NA	\$392.01	64585		\$362.85	\$117.65
63744		NA	\$407.79	64590		\$260.71	\$130.50
63746		NA	\$313.67	64595		\$329.97	\$102.94
64400		\$82.36	\$43.04	64600		\$351.90	\$145.19
64402		\$78.88	\$51.88	64605		\$427.05	\$229.43
64405		\$76.49	\$49.75	64610		\$471.18	\$332.92
64408		\$82.63	\$63.11	64611		\$78.88	\$71.40
64410		\$107.77	\$52.93	64612		\$121.93	\$90.65
64412		\$104.81	\$45.18	64615		\$113.12	\$101.88
64413		\$89.03	\$52.93	64616		\$93.06	\$82.09
64415		\$117.13	\$54.28	64617		\$144.40	\$87.17
64416		NA	\$122.74	64620		\$216.88	\$116.87
64417		\$122.74	\$54.54	64630		\$159.38	\$123.80
64418		\$107.50	\$48.92	64632		\$58.83	\$50.27
64420		\$137.70	\$44.91	64633		\$355.37	\$185.04
64421		\$210.98	\$61.76	64634		\$162.85	\$55.35
64425		\$94.39	\$64.72	64635		\$349.23	\$181.31
64430		\$109.11	\$56.42	64636		\$146.54	\$48.13
64435		\$110.69	\$61.51	64640		\$193.59	\$131.03
64445		\$113.91	\$55.62	64642		\$105.62	\$81.82
64446		NA	\$119.00	64643		\$69.53	\$54.82
64447		NA	\$54.01	64644		\$120.60	\$89.32
64448		NA	\$106.68	64645		\$85.04	\$62.84
64449		NA	\$109.90	64646		\$113.64	\$88.51

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
64647		\$131.56	\$102.15	64822		NA	\$462.33
64650		\$43.59	\$28.35	64823		NA	\$536.69
64653		\$50.27	\$35.84	64831		NA	\$479.45
64680		\$254.83	\$113.12	64832		NA	\$252.42
64681		\$351.35	\$157.50	64834		NA	\$503.24
64702		NA	\$232.64	64835		NA	\$544.44
64704		NA	\$227.03	64836		NA	\$542.02
64708		NA	\$319.28	64837		NA	\$279.70
64712		NA	\$365.28	64840		NA	\$605.40
64713		NA	\$499.78	64856		NA	\$671.46
64714		NA	\$420.09	64857		NA	\$704.34
64716		NA	\$345.48	64858		NA	\$818.26
64718		NA	\$348.69	64859		NA	\$190.39
64719		NA	\$271.14	64861		NA	\$938.32
64721		\$277.83	\$277.83	64862		NA	\$954.09
64722		NA	\$219.81	64864		NA	\$603.79
64726		NA	\$200.82	64865		NA	\$809.69
64727		NA	\$135.84	64866		NA	\$827.88
64732		NA	\$237.71	64868		NA	\$719.58
64734		NA	\$263.67	64870		NA	\$695.78
64736		NA	\$244.40	64872		NA	\$89.85
64738		NA	\$305.38	64874		NA	\$131.82
64740		NA	\$304.83	64876		NA	\$149.48
64742		NA	\$311.52	64885		NA	\$822.53
64744		NA	\$271.95	64886		NA	\$972.81
64746		NA	\$300.82	64890		NA	\$733.75
64752		NA	\$328.09	64891		NA	\$677.87
64755		NA	\$561.01	64892		NA	\$694.98
64760		NA	\$300.03	64893		NA	\$750.87
64761		NA	\$279.70	64895		NA	\$841.52
64763		NA	\$349.49	64896		NA	\$926.01
64766		NA	\$400.57	64897		NA	\$841.52
64771		NA	\$378.10	64898		NA	\$910.77
64772		NA	\$361.80	64901		NA	\$450.57
64774		NA	\$260.44	64902		NA	\$517.15
64776		NA	\$255.64	64905		NA	\$655.40
64778		NA	\$135.57	64907		NA	\$923.08
64782		NA	\$290.41	64910		NA	\$485.60
64783		NA	\$162.04	64911		NA	\$590.70
64784		NA	\$475.97	64999		M	M
64786		NA	\$746.05	65091		NA	\$404.84
64787		NA	\$187.18	65093		NA	\$426.24
64788		NA	\$235.31	65101		NA	\$452.45
64790		NA	\$551.11	65103		NA	\$473.05
64792		NA	\$701.39	65105		NA	\$518.50
64795		NA	\$136.12	65110		NA	\$760.76
64802		NA	\$416.34	65112		NA	\$904.90
64804		NA	\$640.16	65114		NA	\$933.50
64809		NA	\$559.68	65125		\$324.62	\$185.04
64818		NA	\$452.18	65130		NA	\$446.03
64820		NA	\$507.53	65135		NA	\$455.12
64821		NA	\$463.68	65140		NA	\$489.61

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
65150		NA	\$389.07	65900		NA	\$581.07
65155		NA	\$525.72	65920		NA	\$454.31
65175		NA	\$403.24	65930		NA	\$391.73
65205		\$36.90	\$27.54	66020		\$128.36	\$83.16
65210		\$45.18	\$33.68	66030		\$114.44	\$69.26
65220		\$37.42	\$27.80	66130		\$473.58	\$366.08
65222		\$49.75	\$36.11	66150		NA	\$486.14
65235		NA	\$392.82	66155		NA	\$483.20
65260		NA	\$566.62	66160		NA	\$558.07
65265		NA	\$637.50	66165		NA	\$472.50
65270		\$193.32	\$90.38	66170		NA	\$668.51
65272		\$313.67	\$195.20	66172		NA	\$828.94
65273		NA	\$218.19	66174		NA	\$773.06
65275		\$318.74	\$255.10	66175		NA	\$876.54
65280		NA	\$381.85	66180		NA	\$696.05
65285		NA	\$608.61	66183		NA	\$813.44
65286		\$452.98	\$278.09	66185		NA	\$425.97
65290		NA	\$279.69	66220		NA	\$408.59
65400		\$393.08	\$333.98	66225		NA	\$543.89
65410		\$97.88	\$67.12	66250		\$481.06	\$314.73
65420		\$354.31	\$235.83	66500		NA	\$228.09
65426		\$419.57	\$278.64	66505		NA	\$247.88
65430		\$75.67	\$67.39	66600		NA	\$463.68
65435		\$52.41	\$44.66	66605		NA	\$630.79
65436		\$227.03	\$215.80	66625		NA	\$270.59
65450		\$200.81	\$197.33	66630		NA	\$325.96
65600		\$229.43	\$185.04	66635		NA	\$329.17
65710		NA	\$646.31	66680		NA	\$293.88
65730		NA	\$721.45	66682		NA	\$351.36
65750		NA	\$741.24	66700		\$274.63	\$239.31
65755		NA	\$735.90	66710		\$272.21	\$236.66
65756		NA	\$734.81	66711		NA	\$358.06
65757	M	M		66720		\$289.86	\$260.97
65770		NA	\$846.06	66740		\$270.07	\$240.14
65772		\$268.47	\$230.77	66761		\$263.93	\$229.43
65775		NA	\$321.69	66762		\$279.96	\$243.32
65778		\$987.51	\$59.09	66770		\$308.31	\$273.82
65779		\$893.39	\$228.62	66820		NA	\$264.72
65780		NA	\$561.27	66821		\$175.42	\$162.85
65781		NA	\$850.07	66825		NA	\$473.58
65782		NA	\$733.75	66830		NA	\$415.01
65800		\$101.61	\$85.04	66840		NA	\$405.66
65810		NA	\$262.32	66850		NA	\$460.20
65815		\$409.67	\$270.34	66852		NA	\$496.57
65820		NA	\$470.62	66920		NA	\$444.16
65850		NA	\$520.88	66930		NA	\$502.98
65855		\$223.29	\$190.92	66940		NA	\$453.78
65860		\$207.78	\$166.58	66982		NA	\$641.76
65865		NA	\$307.78	66983		NA	\$407.79
65870		NA	\$347.62	66984		NA	\$482.39
65875		NA	\$365.28	66985		NA	\$433.46
65880		NA	\$387.19	66986		NA	\$589.89

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
66990		NA	\$60.70	67345		\$152.94	\$137.70
66999		M	M	67346		NA	\$129.68
67005		NA	\$289.86	67399		M	M
67010		NA	\$337.72	67400		NA	\$577.59
67015		NA	\$366.87	67405		NA	\$485.60
67025		\$439.07	\$358.59	67412		NA	\$559.68
67027		NA	\$518.49	67413		NA	\$569.30
67028		\$143.06	\$109.63	67414		NA	\$637.22
67030		NA	\$292.55	67415		NA	\$69.78
67031		\$225.95	\$200.29	67420		NA	\$1,032.71
67036		NA	\$577.59	67430		NA	\$779.74
67039		NA	\$733.49	67440		NA	\$750.61
67040		NA	\$849.54	67445		NA	\$782.15
67041		NA	\$808.09	67450		NA	\$772.80
67042		NA	\$925.47	67500		\$40.38	\$30.23
67043		NA	\$971.20	67505		\$41.73	\$31.55
67101		\$455.65	\$386.11	67515		\$32.89	\$27.27
67105		\$424.36	\$372.75	67550		NA	\$594.17
67107		NA	\$718.78	67560		NA	\$603.79
67108		NA	\$969.85	67570		NA	\$744.99
67110		\$521.45	\$445.22	67599		M	M
67112		NA	\$788.83	67700		\$199.49	\$71.93
67113		NA	\$972.55	67710		\$172.75	\$60.98
67115		NA	\$275.95	67715		\$178.38	\$68.73
67120		\$397.36	\$315.81	67800		\$82.11	\$66.60
67121		NA	\$527.59	67801		\$105.37	\$86.37
67141		\$302.70	\$275.95	67805		\$129.95	\$106.42
67145		\$304.05	\$282.65	67808		NA	\$207.51
67208		\$351.90	\$335.58	67810		\$130.50	\$59.37
67210		\$423.58	\$405.11	67820		\$40.91	\$39.85
67218		NA	\$845.26	67825		\$85.29	\$76.49
67220		\$647.38	\$609.66	67830		\$196.01	\$87.71
67221		\$228.37	\$160.70	67835		NA	\$279.69
67225		\$19.78	\$18.72	67840		\$204.03	\$101.36
67227		\$360.99	\$332.65	67850		\$137.43	\$86.37
67228		\$664.77	\$585.87	67880		\$283.70	\$208.31
67229		NA	\$701.13	67882		\$346.56	\$270.89
67250		NA	\$489.88	67900		\$417.15	\$315.00
67255		NA	\$514.74	67901		NA	\$356.98
67299		M	M	67902		NA	\$412.60
67311		NA	\$348.96	67903		\$439.07	\$330.52
67312		NA	\$420.62	67904		\$436.40	\$318.47
67314		NA	\$386.93	67906		NA	\$328.36
67316		NA	\$472.23	67908		\$322.22	\$287.71
67318		NA	\$406.46	67909		\$367.69	\$285.05
67320		NA	\$173.80	67911		NA	\$277.03
67331		NA	\$163.12	67912		\$666.63	\$307.53
67332		NA	\$180.23	67914		\$273.29	\$185.04
67334		NA	\$159.64	67915		\$249.76	\$164.44
67335		NA	\$100.01	67916		\$364.99	\$276.78
67340		NA	\$197.34	67917		\$397.09	\$306.18
67343		NA	\$380.79	67921		\$261.27	\$172.75

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
67922		\$244.40	\$159.64	68801		\$78.62	\$66.04
67923		\$382.66	\$298.16	68810		\$151.63	\$125.15
67924		\$401.92	\$287.98	68811		NA	\$131.03
67930		\$254.57	\$159.64	68815		\$310.97	\$165.52
67935		\$404.84	\$294.68	68816		\$424.91	\$151.63
67938		\$181.56	\$70.86	68840		\$77.80	\$64.99
67950		\$396.56	\$304.83	68850		\$45.99	\$40.65
67961		\$393.61	\$295.47	68899		M	M
67966		\$430.25	\$334.53	69000		\$119.26	\$78.35
67971		NA	\$470.89	69005		\$139.58	\$110.16
67973		NA	\$613.42	69020		\$149.76	\$98.15
67974		NA	\$610.48	69100		\$68.18	\$32.89
67975		NA	\$443.61	69105		\$87.43	\$45.18
67999		M	M	69110		\$280.52	\$219.54
68020		\$75.94	\$70.61	69120		NA	\$283.97
68040		\$42.78	\$35.29	69140		NA	\$586.40
68100		\$125.15	\$63.38	69145		\$230.77	\$164.17
68110		\$159.64	\$93.87	69150		NA	\$750.61
68115		\$226.21	\$117.65	69155		NA	\$1,130.84
68130		\$371.70	\$261.27	69200		\$86.12	\$36.90
68135		\$100.28	\$95.74	69205		NA	\$71.13
68200		\$28.09	\$22.48	69210		\$34.49	\$23.80
68320		\$452.98	\$298.69	69222		\$143.87	\$96.00
68325		NA	\$383.72	69300		NA	\$302.17
68326		NA	\$372.22	69310		NA	\$747.39
68328		NA	\$428.37	69320		NA	\$1,074.96
68330		\$387.72	\$261.79	69399		M	M
68335		NA	\$372.75	69400		\$82.11	\$41.99
68340		\$354.83	\$226.76	69401		\$51.35	\$35.55
68360		\$337.99	\$234.52	69405		\$169.80	\$137.98
68362		NA	\$377.31	69420		\$123.01	\$81.03
68371		NA	\$269.28	69421		NA	\$108.30
68399		M	M	69424		\$83.16	\$42.78
68400		\$205.65	\$96.27	69433		\$127.02	\$87.98
68420		\$230.51	\$120.88	69436		NA	\$119.00
68440		\$82.36	\$60.43	69440		NA	\$453.78
68500		NA	\$569.84	69450		NA	\$349.22
68505		NA	\$592.29	69501		NA	\$503.24
68510		\$325.70	\$185.30	69502		NA	\$667.98
68520		NA	\$409.39	69505		NA	\$835.90
68525		NA	\$178.38	69511		NA	\$858.64
68530		\$321.42	\$173.27	69530		NA	\$1,133.52
68540		NA	\$548.72	69535		NA	\$1,900.16
68550		NA	\$679.74	69540		\$135.04	\$87.71
68700		NA	\$345.21	69550		NA	\$715.56
68705		\$169.53	\$105.89	69552		NA	\$1,116.40
68720		NA	\$461.81	69554		NA	\$1,776.62
68745		NA	\$455.11	69601		NA	\$721.99
68750		NA	\$464.48	69602		NA	\$746.86
68760		\$143.60	\$92.26	69603		NA	\$897.14
68761		\$98.93	\$73.26	69604		NA	\$771.99
68770		NA	\$282.10	69605		NA	\$1,095.55

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
69610		\$276.78	\$215.53	70015	TC	\$38.25	NA
69620		\$468.22	\$338.81	70015	26	\$44.39	\$44.39
69631		NA	\$585.09	70030		\$18.17	NA
69632		NA	\$729.21	70030	TC	\$11.76	NA
69633		NA	\$699.26	70030	26	\$6.41	\$6.41
69635		NA	\$833.77	70100		\$21.13	NA
69636		NA	\$957.04	70100	TC	\$14.45	NA
69637		NA	\$951.68	70100	26	\$6.67	\$6.67
69641		NA	\$709.69	70110		\$26.74	NA
69642		NA	\$922.53	70110	TC	\$17.64	NA
69643		NA	\$839.64	70110	26	\$9.10	\$9.10
69644		NA	\$1,036.72	70120		\$24.34	NA
69645		NA	\$1,009.98	70120	TC	\$17.64	NA
69646		NA	\$1,076.04	70120	26	\$6.67	\$6.67
69650		NA	\$544.71	70130		\$34.76	NA
69660		NA	\$643.11	70130	TC	\$22.19	NA
69661		NA	\$848.47	70130	26	\$12.57	\$12.57
69662		NA	\$814.51	70134		\$33.41	NA
69666		NA	\$548.98	70134	TC	\$20.86	NA
69667		NA	\$549.51	70134	26	\$12.57	\$12.57
69670		NA	\$646.03	70140		\$24.61	NA
69676		NA	\$564.22	70140	TC	\$17.64	NA
69700		NA	\$485.60	70140	26	\$6.97	\$6.97
69710	M		M	70150		\$31.55	NA
69711	NA		\$590.16	70150	TC	\$22.19	NA
69714	NA		\$743.65	70150	26	\$9.37	\$9.37
69715	NA		\$929.77	70160		\$20.86	NA
69717	NA		\$812.11	70160	TC	\$14.43	NA
69718	NA		\$989.93	70160	26	\$6.41	\$6.41
69720	NA		\$804.35	70170		\$37.98	NA
69725	NA		\$1,282.73	70170	TC	\$27.00	NA
69740	NA		\$819.86	70170	26	\$10.98	\$10.98
69745	NA		\$877.34	70190		\$25.39	NA
69799	M		M	70190	TC	\$17.64	NA
69801	NA		\$500.85	70190	26	\$7.75	\$7.75
69805	NA		\$717.44	70200		\$32.36	NA
69806	NA		\$652.46	70200	TC	\$22.19	NA
69820	NA		\$600.86	70200	26	\$10.15	\$10.15
69840	NA		\$648.18	70210		\$24.06	NA
69905	NA		\$624.65	70210	TC	\$17.64	NA
69910	NA		\$712.09	70210	26	\$6.41	\$6.41
69915	NA		\$1,053.56	70220		\$31.28	NA
69930	NA		\$880.55	70220	TC	\$22.19	NA
69949	M		M	70220	26	\$9.10	\$9.10
69950	NA		\$1,252.25	70240		\$18.72	NA
69955	NA		\$1,361.62	70240	TC	\$11.76	NA
69960	NA		\$1,317.76	70240	26	\$6.97	\$6.97
69970	NA		\$1,490.50	70250		\$26.47	NA
69979	M		M	70250	TC	\$17.64	NA
69990	NA		\$164.44	70250	26	\$8.83	\$8.83
70010		\$57.50	\$57.50	70260		\$37.98	NA
70015		\$82.63	NA	70260	TC	\$25.39	NA

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
70260	26	\$12.57	\$12.57	70470		\$246.28	NA
70300		\$11.76	NA	70470	TC	\$199.48	NA
70300	TC	\$7.49	NA	70470	26	\$46.79	\$46.79
70300	26	\$4.27	\$4.27	70480		\$180.24	NA
70310		\$18.47	NA	70480	TC	\$133.16	NA
70310	TC	\$11.77	NA	70480	26	\$47.05	\$47.05
70310	26	\$6.67	\$6.67	70481		\$210.44	NA
70320		\$30.48	NA	70481	TC	\$159.91	NA
70320	TC	\$22.19	NA	70481	26	\$50.53	\$50.53
70320	26	\$8.28	\$8.28	70482		\$252.69	NA
70328		\$20.33	NA	70482	TC	\$199.49	NA
70328	TC	\$13.64	NA	70482	26	\$53.22	\$53.22
70328	26	\$6.67	\$6.67	70486		\$174.89	NA
70330		\$32.63	NA	70486	TC	\$133.16	NA
70330	TC	\$23.81	NA	70486	26	\$41.73	\$41.73
70330	26	\$8.83	\$8.83	70487		\$207.78	NA
70332		\$59.63	NA	70487	TC	\$159.91	NA
70332	TC	\$39.31	NA	70487	26	\$47.87	\$47.87
70332	26	\$20.32	\$20.32	70488		\$251.34	NA
70336		\$370.62	NA	70488	TC	\$199.48	NA
70336	TC	\$316.08	NA	70488	26	\$51.88	\$51.88
70336	26	\$54.54	\$54.54	70490		\$180.24	NA
70350		\$17.37	NA	70490	TC	\$133.16	NA
70350	TC	\$10.69	NA	70490	26	\$47.05	\$47.05
70350	26	\$6.67	\$6.67	70491		\$210.44	NA
70355		\$23.79	NA	70491	TC	\$159.91	NA
70355	TC	\$16.31	NA	70491	26	\$50.53	\$50.53
70355	26	\$7.49	\$7.49	70492		\$252.42	NA
70360		\$18.17	NA	70492	TC	\$199.48	NA
70360	TC	\$11.76	NA	70492	26	\$52.93	\$52.93
70360	26	\$6.41	\$6.41	70496		\$363.93	NA
70370		\$48.40	NA	70496	TC	\$299.75	NA
70370	TC	\$36.90	NA	70496	26	\$64.17	\$64.17
70370	26	\$11.50	\$11.50	70498		\$363.93	NA
70371		\$90.65	NA	70498	TC	\$299.75	NA
70371	TC	\$59.64	NA	70498	26	\$64.17	\$64.17
70371	26	\$31.01	\$31.01	70540		\$360.19	NA
70373		\$66.85	NA	70540	TC	\$310.73	NA
70373	TC	\$50.80	NA	70540	26	\$49.48	\$49.48
70373	26	\$16.04	\$16.04	70542		\$432.38	NA
70380		\$25.39	NA	70542	TC	\$373.02	NA
70380	TC	\$18.98	NA	70542	26	\$59.37	\$59.37
70380	26	\$6.41	\$6.41	70543		\$768.78	NA
70390		\$64.72	NA	70543	TC	\$689.63	NA
70390	TC	\$50.80	NA	70543	26	\$79.15	\$79.15
70390	26	\$13.91	\$13.91	70544		\$360.19	NA
70450		\$164.44	NA	70544	TC	\$316.08	NA
70450	TC	\$133.16	NA	70544	26	\$44.12	\$44.12
70450	26	\$31.28	\$31.28	70545		\$359.92	NA
70460		\$201.35	NA	70545	TC	\$316.06	NA
70460	TC	\$159.91	NA	70545	26	\$43.86	\$43.86
70460	26	\$41.45	\$41.45	70546		\$682.67	NA

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
70546	TC	\$616.63	NA	71023	26	\$13.91	\$13.91
70546	26	\$66.04	\$66.04	71030		\$33.41	NA
70547		\$359.92	NA	71030	TC	\$22.19	NA
70547	TC	\$316.06	NA	71030	26	\$11.23	\$11.23
70547	26	\$43.86	\$43.86	71034		\$57.75	NA
70548		\$359.92	NA	71034	TC	\$40.64	NA
70548	TC	\$316.06	NA	71034	26	\$17.12	\$17.12
70548	26	\$43.86	\$43.86	71035		\$21.13	NA
70549		\$682.67	NA	71035	TC	\$14.45	NA
70549	TC	\$616.63	NA	71035	26	\$6.67	\$6.67
70549	26	\$66.04	\$66.04	71100		\$24.34	NA
70551		\$370.62	NA	71100	TC	\$16.31	NA
70551	TC	\$316.08	NA	71100	26	\$8.02	\$8.02
70551	26	\$54.54	\$54.54	71101		\$28.88	NA
70552		\$444.69	NA	71101	TC	\$18.98	NA
70552	TC	\$379.17	NA	71101	26	\$9.90	\$9.90
70552	26	\$65.52	\$65.52	71110		\$32.10	NA
70553		\$788.83	NA	71110	TC	\$22.19	NA
70553	TC	\$702.20	NA	71110	26	\$9.90	\$9.90
70553	26	\$86.64	\$86.64	71111		\$36.90	NA
70554		\$441.75	NA	71111	TC	\$25.39	NA
70554	TC	\$366.62	NA	71111	26	\$11.50	\$11.50
70554	26	\$75.14	\$75.14	71120		\$25.92	NA
70555		M	NA	71120	TC	\$18.44	NA
70555	TC	M	NA	71120	26	\$7.49	\$7.49
70555	26	\$90.13	\$90.13	71130		\$28.09	NA
70557		M	NA	71130	TC	\$20.06	NA
70557	TC	M	NA	71130	26	\$8.02	\$8.02
70557	26	\$109.90	\$109.90	71250		\$209.39	NA
70558		M	NA	71250	TC	\$166.86	NA
70558	TC	M	NA	71250	26	\$42.51	\$42.51
70558	26	\$121.41	\$121.41	71260		\$244.93	NA
70559		M	NA	71260	TC	\$199.48	NA
70559	TC	M	NA	71260	26	\$45.47	\$45.47
70559	26	\$121.93	\$121.93	71270		\$300.29	NA
71010		\$19.78	NA	71270	TC	\$249.75	NA
71010	TC	\$13.11	NA	71270	26	\$50.53	\$50.53
71010	26	\$6.67	\$6.67	71275		\$413.13	NA
71015		\$22.19	NA	71275	TC	\$342.55	NA
71015	TC	\$14.45	NA	71275	26	\$70.61	\$70.61
71015	26	\$7.75	\$7.75	71550		\$365.81	NA
71020		\$25.66	NA	71550	TC	\$312.32	NA
71020	TC	\$17.64	NA	71550	26	\$53.49	\$53.49
71020	26	\$8.02	\$8.02	71551		\$437.99	NA
71021		\$30.75	NA	71551	TC	\$374.37	NA
71021	TC	\$20.86	NA	71551	26	\$63.64	\$63.64
71021	26	\$9.90	\$9.90	71552		\$768.26	NA
71022		\$32.10	NA	71552	TC	\$685.35	NA
71022	TC	\$20.87	NA	71552	26	\$82.89	\$82.89
71022	26	\$11.23	\$11.23	71555		\$382.66	NA
71023		\$36.11	NA	71555	TC	\$316.06	NA
71023	TC	\$22.19	NA	71555	26	\$66.60	\$66.60

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
72010		\$45.47	NA	72127	TC	\$249.75	NA
72010	TC	\$28.88	NA	72127	26	\$46.79	\$46.79
72010	26	\$16.59	\$16.59	72128		\$209.39	NA
72020		\$17.37	NA	72128	TC	\$166.86	NA
72020	TC	\$11.76	NA	72128	26	\$42.51	\$42.51
72020	26	\$5.62	\$5.62	72129		\$244.15	NA
72040		\$25.14	NA	72129	TC	\$199.48	NA
72040	TC	\$17.12	NA	72129	26	\$44.66	\$44.66
72040	26	\$8.02	\$8.02	72130		\$296.55	NA
72050		\$36.64	NA	72130	TC	\$249.75	NA
72050	TC	\$25.41	NA	72130	26	\$46.79	\$46.79
72050	26	\$11.23	\$11.23	72131		\$209.39	NA
72052		\$45.18	NA	72131	TC	\$166.86	NA
72052	TC	\$31.83	NA	72131	26	\$42.51	\$42.51
72052	26	\$13.37	\$13.37	72132		\$244.15	NA
72069		\$21.91	NA	72132	TC	\$199.48	NA
72069	TC	\$13.64	NA	72132	26	\$44.66	\$44.66
72069	26	\$8.28	\$8.28	72133		\$296.55	NA
72070		\$26.47	NA	72133	TC	\$249.75	NA
72070	TC	\$18.44	NA	72133	26	\$46.79	\$46.79
72070	26	\$8.02	\$8.02	72141		\$374.91	NA
72072		\$28.88	NA	72141	TC	\$316.06	NA
72072	TC	\$20.86	NA	72141	26	\$58.83	\$58.83
72072	26	\$8.02	\$8.02	72142		\$450.05	NA
72074		\$33.97	NA	72142	TC	\$379.19	NA
72074	TC	\$25.93	NA	72142	26	\$70.86	\$70.86
72074	26	\$8.02	\$8.02	72146		\$409.67	NA
72080		\$27.01	NA	72146	TC	\$350.82	NA
72080	TC	\$18.99	NA	72146	26	\$58.83	\$58.83
72080	26	\$8.02	\$8.02	72147		\$449.75	NA
72090		\$29.15	NA	72147	TC	\$379.17	NA
72090	TC	\$18.99	NA	72147	26	\$70.61	\$70.61
72090	26	\$10.15	\$10.15	72148		\$405.36	NA
72100		\$27.01	NA	72148	TC	\$350.82	NA
72100	TC	\$18.99	NA	72148	26	\$54.54	\$54.54
72100	26	\$8.02	\$8.02	72149		\$444.96	NA
72110		\$37.17	NA	72149	TC	\$379.19	NA
72110	TC	\$25.95	NA	72149	26	\$65.77	\$65.77
72110	26	\$11.23	\$11.23	72156		\$796.58	NA
72114		\$46.79	NA	72156	TC	\$702.20	NA
72114	TC	\$33.44	NA	72156	26	\$94.39	\$94.39
72114	26	\$13.37	\$13.37	72157		\$796.31	NA
72120		\$33.41	NA	72157	TC	\$702.19	NA
72120	TC	\$25.39	NA	72157	26	\$94.14	\$94.14
72120	26	\$8.02	\$8.02	72158		\$788.83	NA
72125		\$209.39	NA	72158	TC	\$702.20	NA
72125	TC	\$166.86	NA	72158	26	\$86.64	\$86.64
72125	26	\$42.51	\$42.51	72159		\$414.48	NA
72126		\$244.15	NA	72159	TC	\$345.22	NA
72126	TC	\$199.48	NA	72159	26	\$69.26	\$69.26
72126	26	\$44.66	\$44.66	72170		\$20.86	NA
72127		\$296.55	NA	72170	TC	\$14.43	NA

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
72170	26	\$6.41	\$6.41	72285		\$278.64	NA
72190		\$26.74	NA	72285	TC	\$236.12	NA
72190	TC	\$18.99	NA	72285	26	\$42.51	\$42.51
72190	26	\$7.75	\$7.75	72291		M	NA
72191		\$399.49	NA	72291	TC	M	NA
72191	TC	\$332.92	NA	72291	26	\$50.00	\$50.00
72191	26	\$66.60	\$66.60	72292		M	NA
72192		\$206.96	NA	72292	TC	M	NA
72192	TC	\$166.85	NA	72292	26	\$51.07	\$51.07
72192	26	\$40.12	\$40.12	72295		\$252.42	NA
72193		\$235.58	NA	72295	TC	\$221.41	NA
72193	TC	\$193.06	NA	72295	26	\$31.01	\$31.01
72193	26	\$42.51	\$42.51	73000		\$20.33	NA
72194		\$283.70	NA	73000	TC	\$14.43	NA
72194	TC	\$239.04	NA	73000	26	\$5.89	\$5.89
72194	26	\$44.66	\$44.66	73010		\$20.86	NA
72195		\$365.81	NA	73010	TC	\$14.43	NA
72195	TC	\$312.32	NA	73010	26	\$6.41	\$6.41
72195	26	\$53.49	\$53.49	73020		\$18.72	NA
72196		\$437.99	NA	73020	TC	\$13.11	NA
72196	TC	\$374.37	NA	73020	26	\$5.62	\$5.62
72196	26	\$63.64	\$63.64	73030		\$23.00	NA
72197		\$774.66	NA	73030	TC	\$16.32	NA
72197	TC	\$691.77	NA	73030	26	\$6.67	\$6.67
72197	26	\$82.89	\$82.89	73040		\$79.41	NA
72198		\$382.10	NA	73040	TC	\$59.63	NA
72198	TC	\$316.06	NA	73040	26	\$19.78	\$19.78
72198	26	\$66.04	\$66.04	73050		\$26.47	NA
72200		\$20.86	NA	73050	TC	\$18.98	NA
72200	TC	\$14.43	NA	73050	26	\$7.49	\$7.49
72200	26	\$6.41	\$6.41	73060		\$22.73	NA
72202		\$24.61	NA	73060	TC	\$16.31	NA
72202	TC	\$17.64	NA	73060	26	\$6.41	\$6.41
72202	26	\$6.97	\$6.97	73070		\$20.05	NA
72220		\$22.73	NA	73070	TC	\$14.45	NA
72220	TC	\$16.31	NA	73070	26	\$5.62	\$5.62
72220	26	\$6.41	\$6.41	73080		\$22.73	NA
72240		\$167.13	NA	73080	TC	\$16.31	NA
72240	TC	\$133.96	NA	73080	26	\$6.41	\$6.41
72240	26	\$33.16	\$33.16	73085		\$79.68	NA
72255		\$154.55	NA	73085	TC	\$59.63	NA
72255	TC	\$121.93	NA	73085	26	\$20.05	\$20.05
72255	26	\$32.63	\$32.63	73090		\$20.33	NA
72265		\$144.92	NA	73090	TC	\$14.43	NA
72265	TC	\$114.98	NA	73090	26	\$5.89	\$5.89
72265	26	\$29.96	\$29.96	73092		\$19.52	NA
72270		\$220.89	NA	73092	TC	\$13.64	NA
72270	TC	\$172.48	NA	73092	26	\$5.89	\$5.89
72270	26	\$48.40	\$48.40	73100		\$19.52	NA
72275		\$89.03	NA	73100	TC	\$13.64	NA
72275	TC	\$62.30	NA	73100	26	\$5.89	\$5.89
72275	26	\$26.74	\$26.74	73110		\$21.13	NA

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
73110	TC	\$14.70	NA	73510	26	\$7.75	\$7.75
73110	26	\$6.41	\$6.41	73520		\$28.62	NA
73115		\$64.72	NA	73520	TC	\$18.99	NA
73115	TC	\$44.93	NA	73520	26	\$9.63	\$9.63
73115	26	\$19.78	\$19.78	73525		\$79.68	NA
73120		\$19.52	NA	73525	TC	\$59.63	NA
73120	TC	\$13.64	NA	73525	26	\$20.05	\$20.05
73120	26	\$5.89	\$5.89	73530		\$25.14	NA
73130		\$21.13	NA	73530	TC	\$14.45	NA
73130	TC	\$14.70	NA	73530	26	\$10.71	\$10.71
73130	26	\$6.41	\$6.41	73540		\$23.79	NA
73140		\$16.59	NA	73540	TC	\$16.31	NA
73140	TC	\$11.76	NA	73540	26	\$7.49	\$7.49
73140	26	\$4.81	\$4.81	73550		\$22.73	NA
73200		\$179.69	NA	73550	TC	\$16.31	NA
73200	TC	\$139.58	NA	73550	26	\$6.41	\$6.41
73200	26	\$40.12	\$40.12	73560		\$20.86	NA
73201		\$209.39	NA	73560	TC	\$14.43	NA
73201	TC	\$166.86	NA	73560	26	\$6.41	\$6.41
73201	26	\$42.51	\$42.51	73562		\$23.00	NA
73202		\$254.04	NA	73562	TC	\$16.32	NA
73202	TC	\$209.37	NA	73562	26	\$6.67	\$6.67
73202	26	\$44.66	\$44.66	73564		\$25.66	NA
73206		\$370.62	NA	73564	TC	\$17.64	NA
73206	TC	\$304.32	NA	73564	26	\$8.02	\$8.02
73206	26	\$66.30	\$66.30	73565		\$20.05	NA
73218		\$360.19	NA	73565	TC	\$13.64	NA
73218	TC	\$310.73	NA	73565	26	\$6.41	\$6.41
73218	26	\$49.48	\$49.48	73580		\$93.87	NA
73219		\$432.68	NA	73580	TC	\$74.07	NA
73219	TC	\$373.03	NA	73580	26	\$19.78	\$19.78
73219	26	\$59.63	\$59.63	73590		\$20.86	NA
73220		\$768.78	NA	73590	TC	\$14.43	NA
73220	TC	\$689.63	NA	73590	26	\$6.41	\$6.41
73220	26	\$79.15	\$79.15	73592		\$19.52	NA
73221		\$360.19	NA	73592	TC	\$13.64	NA
73221	TC	\$310.73	NA	73592	26	\$5.89	\$5.89
73221	26	\$49.48	\$49.48	73600		\$19.52	NA
73222		\$432.38	NA	73600	TC	\$13.64	NA
73222	TC	\$373.02	NA	73600	26	\$5.89	\$5.89
73222	26	\$59.37	\$59.37	73610		\$21.13	NA
73223		\$768.78	NA	73610	TC	\$14.70	NA
73223	TC	\$689.63	NA	73610	26	\$6.41	\$6.41
73223	26	\$79.15	\$79.15	73615		\$79.68	NA
73225		\$377.84	NA	73615	TC	\$59.63	NA
73225	TC	\$311.00	NA	73615	26	\$20.05	\$20.05
73225	26	\$66.85	\$66.85	73620		\$19.52	NA
73500		\$19.52	NA	73620	TC	\$13.64	NA
73500	TC	\$13.11	NA	73620	26	\$5.89	\$5.89
73500	26	\$6.41	\$6.41	73630		\$21.13	NA
73510		\$24.06	NA	73630	TC	\$14.70	NA
73510	TC	\$16.32	NA	73630	26	\$6.41	\$6.41

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
73650		\$18.99	NA	74150	TC	\$159.91	NA
73650	TC	\$13.11	NA	74150	26	\$43.59	\$43.59
73650	26	\$5.89	\$5.89	74160		\$239.85	NA
73660		\$16.59	NA	74160	TC	\$193.05	NA
73660	TC	\$11.76	NA	74160	26	\$46.79	\$46.79
73660	26	\$4.81	\$4.81	74170		\$290.41	NA
73700		\$179.69	NA	74170	TC	\$239.06	NA
73700	TC	\$139.58	NA	74170	26	\$51.35	\$51.35
73700	26	\$40.12	\$40.12	74174		\$441.48	NA
73701		\$209.39	NA	74174	TC	\$358.59	NA
73701	TC	\$166.86	NA	74174	26	\$82.89	\$82.89
73701	26	\$42.51	\$42.51	74175		\$402.45	NA
73702		\$254.04	NA	74175	TC	\$332.92	NA
73702	TC	\$209.37	NA	74175	26	\$69.53	\$69.53
73702	26	\$44.66	\$44.66	74176		\$170.33	NA
73706		\$373.83	NA	74176	TC	\$103.75	NA
73706	TC	\$304.30	NA	74176	26	\$66.58	\$66.58
73706	26	\$69.53	\$69.53	74177		\$267.66	NA
73718		\$360.19	NA	74177	TC	\$197.88	NA
73718	TC	\$310.73	NA	74177	26	\$69.80	\$69.80
73718	26	\$49.48	\$49.48	74178		\$338.80	NA
73719		\$432.38	NA	74178	TC	\$261.52	NA
73719	TC	\$373.02	NA	74178	26	\$77.27	\$77.27
73719	26	\$59.37	\$59.37	74181		\$365.81	NA
73720		\$768.51	NA	74181	TC	\$312.32	NA
73720	TC	\$689.63	NA	74181	26	\$53.49	\$53.49
73720	26	\$78.88	\$78.88	74182		\$437.99	NA
73721		\$360.19	NA	74182	TC	\$374.37	NA
73721	TC	\$310.73	NA	74182	26	\$63.64	\$63.64
73721	26	\$49.48	\$49.48	74183		\$774.66	NA
73722		\$432.38	NA	74183	TC	\$691.77	NA
73722	TC	\$373.02	NA	74183	26	\$82.89	\$82.89
73722	26	\$59.37	\$59.37	74185		\$382.10	NA
73723		\$768.78	NA	74185	TC	\$316.06	NA
73723	TC	\$689.63	NA	74185	26	\$66.04	\$66.04
73723	26	\$79.15	\$79.15	74190		\$54.54	NA
73725		\$382.93	NA	74190	TC	\$36.90	NA
73725	TC	\$316.08	NA	74190	26	\$17.64	\$17.64
73725	26	\$66.85	\$66.85	74210		\$46.79	NA
74000		\$21.13	NA	74210	TC	\$33.44	NA
74000	TC	\$14.45	NA	74210	26	\$13.37	\$13.37
74000	26	\$6.67	\$6.67	74220		\$50.27	NA
74010		\$24.87	NA	74220	TC	\$33.44	NA
74010	TC	\$16.31	NA	74220	26	\$16.85	\$16.85
74010	26	\$8.55	\$8.55	74230		\$56.15	NA
74020		\$27.54	NA	74230	TC	\$36.90	NA
74020	TC	\$17.64	NA	74230	26	\$19.25	\$19.25
74020	26	\$9.90	\$9.90	74235		\$117.65	NA
74022		\$32.36	NA	74235	TC	\$74.07	NA
74022	TC	\$20.86	NA	74235	26	\$43.59	\$43.59
74022	26	\$11.50	\$11.50	74240		\$66.60	NA
74150		\$203.50	NA	74240	TC	\$41.19	NA

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
74240	26	\$25.39	\$25.39	74305		\$37.72	NA
74241		\$67.39	NA	74305	TC	\$22.19	NA
74241	TC	\$42.00	NA	74305	26	\$15.51	\$15.51
74241	26	\$25.39	\$25.39	74320		\$108.82	NA
74245		\$100.80	NA	74320	TC	\$89.05	NA
74245	TC	\$67.39	NA	74320	26	\$19.78	\$19.78
74245	26	\$33.41	\$33.41	74327		\$75.94	NA
74246		\$71.93	NA	74327	TC	\$50.27	NA
74246	TC	\$46.53	NA	74327	26	\$25.66	\$25.66
74246	26	\$25.39	\$25.39	74328		\$114.72	NA
74247		\$73.26	NA	74328	TC	\$89.03	NA
74247	TC	\$47.87	NA	74328	26	\$25.66	\$25.66
74247	26	\$25.39	\$25.39	74329		\$114.44	NA
74249		\$106.15	NA	74329	TC	\$88.78	NA
74249	TC	\$72.74	NA	74329	26	\$25.66	\$25.66
74249	26	\$33.41	\$33.41	74330		\$121.93	NA
74250		\$54.01	NA	74330	TC	\$89.05	NA
74250	TC	\$36.90	NA	74330	26	\$32.89	\$32.89
74250	26	\$17.12	\$17.12	74340		\$93.87	NA
74251		\$62.29	NA	74340	TC	\$74.07	NA
74251	TC	\$36.90	NA	74340	26	\$19.78	\$19.78
74251	26	\$25.39	\$25.39	74355		\$101.88	NA
74260		\$60.16	NA	74355	TC	\$74.07	NA
74260	TC	\$41.99	NA	74355	26	\$27.80	\$27.80
74260	26	\$18.17	\$18.17	74360		\$109.11	NA
74261		\$302.97	NA	74360	TC	\$89.03	NA
74261	TC	\$221.14	NA	74360	26	\$20.05	\$20.05
74261	26	\$81.82	\$81.82	74363		\$204.30	NA
74262		\$340.40	NA	74363	TC	\$171.94	NA
74262	TC	\$250.56	NA	74363	26	\$32.36	\$32.36
74262	26	\$89.84	\$89.84	74400		\$65.77	NA
74270		\$73.79	NA	74400	TC	\$47.86	NA
74270	TC	\$48.40	NA	74400	26	\$17.91	\$17.91
74270	26	\$25.39	\$25.39	74410		\$73.26	NA
74280		\$99.48	NA	74410	TC	\$55.35	NA
74280	TC	\$63.37	NA	74410	26	\$17.91	\$17.91
74280	26	\$36.11	\$36.11	74415		\$78.08	NA
74283		\$146.53	NA	74415	TC	\$60.16	NA
74283	TC	\$72.45	NA	74415	26	\$17.91	\$17.91
74283	26	\$74.06	\$74.06	74420		\$87.43	NA
74290		\$32.36	NA	74420	TC	\$74.07	NA
74290	TC	\$20.86	NA	74420	26	\$13.37	\$13.37
74290	26	\$11.50	\$11.50	74425		\$50.27	NA
74291		\$19.25	NA	74425	TC	\$36.91	NA
74291	TC	\$11.76	NA	74425	26	\$13.37	\$13.37
74291	26	\$7.49	\$7.49	74430		\$41.45	NA
74300		\$39.15	NA	74430	TC	\$29.69	NA
74300	TC	\$25.79	NA	74430	26	\$11.76	\$11.76
74300	26	\$13.37	\$13.37	74440		\$45.74	NA
74301		\$38.54	NA	74440	TC	\$31.82	NA
74301	TC	\$30.79	NA	74440	26	\$13.91	\$13.91
74301	26	\$7.75	\$7.75	74445		\$74.06	NA

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
74445	TC	\$31.82	NA	75572	26	\$63.11	\$63.11
74445	26	\$42.26	\$42.26	75573		\$277.03	NA
74450		\$53.49	NA	75573	TC	\$175.95	NA
74450	TC	\$41.19	NA	75573	26	\$90.38	\$90.38
74450	26	\$12.29	\$12.29	75574		\$429.99	NA
74455		\$57.23	NA	75574	TC	\$343.89	NA
74455	TC	\$44.93	NA	75574	26	\$86.10	\$86.10
74455	26	\$12.29	\$12.29	75600		\$374.09	NA
74470		\$55.09	NA	75600	TC	\$355.37	NA
74470	TC	\$35.30	NA	75600	26	\$18.72	\$18.72
74470	26	\$19.78	\$19.78	75605		\$397.90	NA
74475		\$134.77	NA	75605	TC	\$355.39	NA
74475	TC	\$114.98	NA	75605	26	\$42.51	\$42.51
74475	26	\$19.78	\$19.78	75625		\$397.62	NA
74480		\$134.77	NA	75625	TC	\$355.37	NA
74480	TC	\$114.98	NA	75625	26	\$42.26	\$42.26
74480	26	\$19.78	\$19.78	75630		\$437.74	NA
74485		\$108.82	NA	75630	TC	\$370.63	NA
74485	TC	\$89.05	NA	75630	26	\$67.12	\$67.12
74485	26	\$19.78	\$19.78	75635		\$525.45	NA
74710		\$42.26	NA	75635	TC	\$437.20	NA
74710	TC	\$29.69	NA	75635	26	\$88.25	\$88.25
74710	26	\$12.57	\$12.57	75658		\$404.84	NA
74740		\$51.07	NA	75658	TC	\$355.37	NA
74740	TC	\$36.90	NA	75658	26	\$49.48	\$49.48
74740	26	\$14.16	\$14.16	75705		\$436.67	NA
74742		\$111.24	NA	75705	TC	\$355.37	NA
74742	TC	\$88.76	NA	75705	26	\$81.28	\$81.28
74742	26	\$22.48	\$22.48	75710		\$398.17	NA
74775		\$64.17	NA	75710	TC	\$355.37	NA
74775	TC	\$41.18	NA	75710	26	\$42.78	\$42.78
74775	26	\$23.00	\$23.00	75716		\$403.79	NA
75557		\$389.60	NA	75716	TC	\$355.37	NA
75557	TC	\$298.94	NA	75716	26	\$48.40	\$48.40
75557	26	\$90.65	\$90.65	75726		\$397.09	NA
75559		\$565.83	NA	75726	TC	\$355.37	NA
75559	TC	\$450.31	NA	75726	26	\$41.73	\$41.73
75559	26	\$115.52	\$115.52	75731		\$397.36	NA
75561		\$524.64	NA	75731	TC	\$355.39	NA
75561	TC	\$424.64	NA	75731	26	\$41.99	\$41.99
75561	26	\$100.01	\$100.01	75733		\$403.79	NA
75563		\$649.26	NA	75733	TC	\$355.37	NA
75563	TC	\$529.19	NA	75733	26	\$48.40	\$48.40
75563	26	\$120.06	\$120.06	75736		\$397.62	NA
75565		\$67.92	NA	75736	TC	\$355.37	NA
75565	TC	\$58.56	NA	75736	26	\$42.26	\$42.26
75565	26	\$9.36	\$9.36	75741		\$403.50	NA
75571		\$66.31	NA	75741	TC	\$355.39	NA
75571	TC	\$45.72	NA	75741	26	\$48.13	\$48.13
75571	26	\$20.59	\$20.59	75743		\$416.08	NA
75572		\$194.94	NA	75743	TC	\$355.39	NA
75572	TC	\$131.83	NA	75743	26	\$60.70	\$60.70

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
75746		\$397.36	NA	75842	TC	\$355.37	NA
75746	TC	\$355.39	NA	75842	26	\$54.54	\$54.54
75746	26	\$41.99	\$41.99	75860		\$397.36	NA
75756		\$398.97	NA	75860	TC	\$355.39	NA
75756	TC	\$355.39	NA	75860	26	\$41.99	\$41.99
75756	26	\$43.59	\$43.59	75870		\$397.62	NA
75774		\$368.74	NA	75870	TC	\$355.37	NA
75774	TC	\$355.39	NA	75870	26	\$42.26	\$42.26
75774	26	\$13.37	\$13.37	75872		\$399.49	NA
75791		\$226.76	NA	75872	TC	\$355.39	NA
75791	TC	\$164.98	NA	75872	26	\$44.12	\$44.12
75791	26	\$61.78	\$61.78	75880		\$52.66	NA
75801		\$183.96	NA	75880	TC	\$27.00	NA
75801	TC	\$152.97	NA	75880	26	\$25.66	\$25.66
75801	26	\$31.01	\$31.01	75885		\$408.06	NA
75803		\$195.75	NA	75885	TC	\$355.39	NA
75803	TC	\$152.96	NA	75885	26	\$52.66	\$52.66
75803	26	\$42.78	\$42.78	75887		\$408.06	NA
75805		\$202.69	NA	75887	TC	\$355.39	NA
75805	TC	\$172.48	NA	75887	26	\$52.66	\$52.66
75805	26	\$30.23	\$30.23	75889		\$397.09	NA
75807		\$214.72	NA	75889	TC	\$355.37	NA
75807	TC	\$171.94	NA	75889	26	\$41.73	\$41.73
75807	26	\$42.78	\$42.78	75891		\$397.09	NA
75809		\$39.30	NA	75891	TC	\$355.37	NA
75809	TC	\$22.19	NA	75891	26	\$41.73	\$41.73
75809	26	\$17.12	\$17.12	75893		\$375.18	NA
75810		\$397.09	NA	75893	TC	\$355.39	NA
75810	TC	\$355.37	NA	75893	26	\$19.78	\$19.78
75810	26	\$41.73	\$41.73	75894		\$729.74	NA
75820		\$52.66	NA	75894	TC	\$681.08	NA
75820	TC	\$27.00	NA	75894	26	\$48.65	\$48.65
75820	26	\$25.66	\$25.66	75896		\$640.71	NA
75822		\$80.76	NA	75896	TC	\$592.30	NA
75822	TC	\$41.72	NA	75896	26	\$48.40	\$48.40
75822	26	\$39.03	\$39.03	75898		\$90.38	NA
75825		\$397.62	NA	75898	TC	\$29.69	NA
75825	TC	\$355.37	NA	75898	26	\$60.70	\$60.70
75825	26	\$42.26	\$42.26	75901		\$75.14	NA
75827		\$397.09	NA	75901	TC	\$57.21	NA
75827	TC	\$355.37	NA	75901	26	\$17.91	\$17.91
75827	26	\$41.73	\$41.73	75902		\$71.66	NA
75831		\$397.36	NA	75902	TC	\$57.21	NA
75831	TC	\$355.39	NA	75902	26	\$14.43	\$14.43
75831	26	\$41.99	\$41.99	75945		\$144.14	NA
75833		\$410.72	NA	75945	TC	\$128.63	NA
75833	TC	\$355.37	NA	75945	26	\$15.51	\$15.51
75833	26	\$55.36	\$55.36	75946		\$80.50	NA
75840		\$397.90	NA	75946	TC	\$64.72	NA
75840	TC	\$355.39	NA	75946	26	\$15.77	\$15.77
75840	26	\$42.51	\$42.51	75952		M	NA
75842		\$409.93	NA	75952	TC	M	NA

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
75952	26	\$171.41	\$171.41	76001		\$104.44	NA
75953		M	NA	76001	TC	\$77.96	NA
75953	TC	M	NA	76001	26	\$26.47	\$26.47
75953	26	\$51.88	\$51.88	76010		\$21.13	NA
75954		M	NA	76010	TC	\$14.45	NA
75954	TC	M	NA	76010	26	\$6.67	\$6.67
75954	26	\$85.04	\$85.04	76080		\$49.48	NA
75956		M	NA	76080	TC	\$29.69	NA
75956	TC	M	NA	76080	26	\$19.78	\$19.78
75956	26	\$278.09	\$278.09	76098		\$17.64	NA
75957		M	NA	76098	TC	\$11.76	NA
75957	TC	M	NA	76098	26	\$5.89	\$5.89
75957	26	\$238.26	\$238.26	76100		\$56.67	NA
75958		M	NA	76100	TC	\$35.30	NA
75958	TC	M	NA	76100	26	\$21.38	\$21.38
75958	26	\$158.83	\$158.83	76101		\$61.51	NA
75959		M	NA	76101	TC	\$40.12	NA
75959	TC	M	NA	76101	26	\$21.38	\$21.38
75959	26	\$139.05	\$139.05	76102		\$70.86	NA
75962		\$464.48	NA	76102	TC	\$49.46	NA
75962	TC	\$444.42	NA	76102	26	\$21.38	\$21.38
75962	26	\$20.05	\$20.05	76120		\$43.86	NA
75964		\$250.03	NA	76120	TC	\$29.69	NA
75964	TC	\$236.39	NA	76120	26	\$14.16	\$14.16
75964	26	\$13.64	\$13.64	76125		\$33.26	NA
75966		\$493.36	NA	76125	TC	\$22.57	NA
75966	TC	\$444.42	NA	76125	26	\$10.69	\$10.69
75966	26	\$48.92	\$48.92	76140		\$45.79	\$45.79
75968		\$250.03	NA	76376		\$101.61	NA
75968	TC	\$236.39	NA	76376	TC	\$93.85	NA
75968	26	\$13.64	\$13.64	76376	26	\$7.75	\$7.75
75970		\$356.18	NA	76377		\$130.50	NA
75970	TC	\$325.43	NA	76377	TC	\$100.02	NA
75970	26	\$30.75	\$30.75	76377	26	\$30.48	\$30.48
75978		\$464.21	NA	76380		\$134.51	NA
75978	TC	\$444.42	NA	76380	TC	\$98.67	NA
75978	26	\$19.78	\$19.78	76380	26	\$35.84	\$35.84
75980		\$205.65	NA	76390		\$362.85	NA
75980	TC	\$152.97	NA	76390	TC	\$310.99	NA
75980	26	\$52.66	\$52.66	76390	26	\$51.88	\$51.88
75982		\$224.63	NA	76496		M	NA
75982	TC	\$171.94	NA	76496	TC	M	NA
75982	26	\$52.66	\$52.66	76496	26	M	M
75984		\$81.55	NA	76497		M	NA
75984	TC	\$55.35	NA	76497	TC	M	NA
75984	26	\$26.22	\$26.22	76497	26	M	M
75989		\$132.64	NA	76498		M	NA
75989	TC	\$89.05	NA	76498	TC	M	NA
75989	26	\$43.59	\$43.59	76498	26	M	M
76000		\$43.04	NA	76499		M	NA
76000	TC	\$36.90	NA	76499	TC	M	NA
76000	26	\$6.14	\$6.14	76499	26	M	M

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
76506		\$64.99	NA	76800	TC	\$40.11	NA
76506	TC	\$40.12	NA	76800	26	\$40.65	\$40.65
76506	26	\$24.87	\$24.87	76801		\$96.27	NA
76510		\$120.88	NA	76801	TC	\$59.63	NA
76510	TC	\$60.44	NA	76801	26	\$36.64	\$36.64
76510	26	\$60.43	\$60.43	76802		\$62.29	NA
76511		\$93.04	NA	76802	TC	\$31.28	NA
76511	TC	\$56.42	NA	76802	26	\$31.01	\$31.01
76511	26	\$36.64	\$36.64	76805		\$96.27	NA
76512		\$88.25	NA	76805	TC	\$59.63	NA
76512	TC	\$51.34	NA	76805	26	\$36.64	\$36.64
76512	26	\$36.90	\$36.90	76810		\$70.32	NA
76513		\$69.26	NA	76810	TC	\$33.95	NA
76513	TC	\$43.32	NA	76810	26	\$36.37	\$36.37
76513	26	\$25.92	\$25.92	76811		\$178.38	NA
76514		\$8.55	NA	76811	TC	\$106.16	NA
76514	TC	\$1.61	NA	76811	26	\$72.18	\$72.18
76514	26	\$6.97	\$6.97	76812		\$106.42	NA
76516		\$55.62	NA	76812	TC	\$39.04	NA
76516	TC	\$34.49	NA	76812	26	\$67.39	\$67.39
76516	26	\$21.13	\$21.13	76813		\$91.73	NA
76519		\$58.02	NA	76813	TC	\$50.00	NA
76519	TC	\$36.90	NA	76813	26	\$41.73	\$41.73
76519	26	\$21.13	\$21.13	76814		\$61.24	NA
76529		\$54.54	NA	76814	TC	\$26.20	NA
76529	TC	\$32.36	NA	76814	26	\$35.02	\$35.02
76529	26	\$22.19	\$22.19	76815		\$64.44	NA
76536		\$60.43	NA	76815	TC	\$40.12	NA
76536	TC	\$40.12	NA	76815	26	\$24.34	\$24.34
76536	26	\$20.33	\$20.33	76816		\$63.64	NA
76604		\$56.97	NA	76816	TC	\$31.28	NA
76604	TC	\$36.90	NA	76816	26	\$32.36	\$32.36
76604	26	\$20.05	\$20.05	76817		\$70.05	NA
76645		\$49.48	NA	76817	TC	\$42.26	NA
76645	TC	\$29.69	NA	76817	26	\$27.80	\$27.80
76645	26	\$19.78	\$19.78	76818		\$85.56	NA
76700		\$85.85	NA	76818	TC	\$45.72	NA
76700	TC	\$55.89	NA	76818	26	\$39.85	\$39.85
76700	26	\$29.96	\$29.96	76819		\$74.61	NA
76705		\$61.76	NA	76819	TC	\$45.72	NA
76705	TC	\$40.11	NA	76819	26	\$28.88	\$28.88
76705	26	\$21.65	\$21.65	76820		\$65.52	NA
76770		\$82.89	NA	76820	TC	\$46.26	NA
76770	TC	\$55.88	NA	76820	26	\$19.25	\$19.25
76770	26	\$27.01	\$27.01	76821		\$73.01	NA
76775		\$61.51	NA	76821	TC	\$46.26	NA
76775	TC	\$40.12	NA	76821	26	\$26.74	\$26.74
76775	26	\$21.38	\$21.38	76825		\$118.45	NA
76776		\$89.57	NA	76825	TC	\$55.89	NA
76776	TC	\$62.32	NA	76825	26	\$62.56	\$62.56
76776	26	\$27.27	\$27.27	76826		\$51.07	NA
76800		\$80.76	NA	76826	TC	\$20.32	NA

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
76826	26	\$30.75	\$30.75	76940		\$127.55	NA
76827		\$70.86	NA	76940	TC	\$48.40	NA
76827	TC	\$49.19	NA	76940	26	\$79.15	\$79.15
76827	26	\$21.65	\$21.65	76941		\$93.31	NA
76828		\$53.49	NA	76941	TC	\$43.05	NA
76828	TC	\$31.82	NA	76941	26	\$50.27	\$50.27
76828	26	\$21.65	\$21.65	76942		\$102.68	NA
76830		\$68.73	NA	76942	TC	\$78.08	NA
76830	TC	\$43.32	NA	76942	26	\$24.61	\$24.61
76830	26	\$25.39	\$25.39	76945		\$67.65	NA
76831		\$70.05	NA	76945	TC	\$43.05	NA
76831	TC	\$43.32	NA	76945	26	\$24.61	\$24.61
76831	26	\$26.74	\$26.74	76946		\$57.75	NA
76856		\$68.73	NA	76946	TC	\$43.31	NA
76856	TC	\$43.32	NA	76946	26	\$14.43	\$14.43
76856	26	\$25.39	\$25.39	76950		\$58.29	NA
76857		\$61.24	NA	76950	TC	\$36.91	NA
76857	TC	\$47.32	NA	76950	26	\$21.38	\$21.38
76857	26	\$13.91	\$13.91	76965		\$206.70	NA
76870		\$66.85	NA	76965	TC	\$157.23	NA
76870	TC	\$43.31	NA	76965	26	\$49.48	\$49.48
76870	26	\$23.53	\$23.53	76970		\$44.39	NA
76872		\$82.36	NA	76970	TC	\$29.69	NA
76872	TC	\$56.96	NA	76970	26	\$14.72	\$14.72
76872	26	\$25.39	\$25.39	76975		\$73.53	NA
76873		\$117.92	NA	76975	TC	\$43.32	NA
76873	TC	\$60.71	NA	76975	26	\$30.23	\$30.23
76873	26	\$57.23	\$57.23	76977		\$25.39	NA
76881		\$90.65	NA	76977	TC	\$23.26	NA
76881	TC	\$67.92	NA	76977	26	\$2.13	\$2.13
76881	26	\$22.73	\$22.73	76998		\$53.37	NA
76882		\$23.80	NA	76998	TC	\$7.37	NA
76882	TC	\$8.02	NA	76998	26	\$45.99	\$45.99
76882	26	\$15.78	\$15.78	76999		M	NA
76885		\$70.32	NA	76999	TC	M	NA
76885	TC	\$43.31	NA	76999	26	M	M
76885	26	\$27.01	\$27.01	77001		\$59.37	NA
76886		\$62.86	NA	77001	TC	\$45.45	NA
76886	TC	\$40.12	NA	77001	26	\$13.91	\$13.91
76886	26	\$22.73	\$22.73	77002		\$54.28	NA
76930		\$68.46	NA	77002	TC	\$35.03	NA
76930	TC	\$43.32	NA	77002	26	\$19.25	\$19.25
76930	26	\$25.14	\$25.14	77003		\$52.93	NA
76932		\$68.46	NA	77003	TC	\$32.09	NA
76932	TC	\$43.32	NA	77003	26	\$20.86	\$20.86
76932	26	\$25.14	\$25.14	77011		\$349.22	NA
76936		\$252.17	NA	77011	TC	\$305.11	NA
76936	TC	\$177.84	NA	77011	26	\$44.12	\$44.12
76936	26	\$74.34	\$74.34	77012		\$231.30	NA
76937		\$24.34	NA	77012	TC	\$189.04	NA
76937	TC	\$12.83	NA	77012	26	\$42.26	\$42.26
76937	26	\$11.50	\$11.50	77013		\$356.21	NA

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
77013	TC	\$210.75	NA	77076	TC	\$27.55	NA
77013	26	\$145.46	\$145.46	77076	26	\$25.39	\$25.39
77014		\$122.49	NA	77077		\$39.03	NA
77014	TC	\$91.19	NA	77077	TC	\$27.54	NA
77014	26	\$31.28	\$31.28	77077	26	\$11.50	\$11.50
77021		\$353.50	NA	77078		\$102.41	NA
77021	TC	\$297.89	NA	77078	TC	\$93.33	NA
77021	26	\$55.62	\$55.62	77078	26	\$9.10	\$9.10
77022		\$350.46	NA	77080		\$79.41	NA
77022	TC	\$194.83	NA	77080	TC	\$71.39	NA
77022	26	\$155.63	\$155.63	77080	26	\$8.02	\$8.02
77051		\$12.29	NA	77081		\$28.88	NA
77051	TC	\$9.88	NA	77081	TC	\$20.59	NA
77051	26	\$2.40	\$2.40	77081	26	\$8.28	\$8.28
77052		\$12.29	NA	77082		\$25.14	NA
77052	TC	\$9.88	NA	77082	TC	\$18.71	NA
77052	26	\$2.40	\$2.40	77082	26	\$6.41	\$6.41
77053		\$73.01	NA	77084		\$387.73	NA
77053	TC	\$59.63	NA	77084	TC	\$329.44	NA
77053	26	\$13.38	\$13.38	77084	26	\$58.29	\$58.29
77054		\$104.54	NA	77261		\$52.66	\$52.66
77054	TC	\$87.97	NA	77262		\$79.41	\$79.41
77054	26	\$16.59	\$16.59	77263		\$117.92	\$117.92
77055		\$56.97	NA	77280		\$123.54	NA
77055	TC	\$31.56	NA	77280	TC	\$97.88	NA
77055	26	\$25.39	\$25.39	77280	26	\$25.66	\$25.66
77056		\$71.13	NA	77285		\$196.01	NA
77056	TC	\$39.57	NA	77285	TC	\$157.50	NA
77056	26	\$31.55	\$31.55	77285	26	\$38.50	\$38.50
77057		\$59.63	NA	77290		\$241.19	NA
77057	TC	\$34.24	NA	77290	TC	\$183.98	NA
77057	26	\$25.39	\$25.39	77290	26	\$57.23	\$57.23
77058		\$571.71	NA	77293		\$322.76	NA
77058	TC	\$512.61	NA	77293	TC	\$245.21	NA
77058	26	\$59.10	\$59.10	77293	26	\$77.54	\$77.54
77059		\$705.93	NA	77295		\$955.69	NA
77059	TC	\$646.85	NA	77295	TC	\$788.58	NA
77059	26	\$59.10	\$59.10	77295	26	\$167.13	\$167.13
77071		\$21.38	\$21.38	77299		M	NA
77072		\$16.29	NA	77299	TC	M	NA
77072	TC	\$9.63	NA	77299	26	M	M
77072	26	\$6.67	\$6.67	77300		\$60.43	NA
77073		\$30.48	NA	77300	TC	\$37.71	NA
77073	TC	\$20.57	NA	77300	26	\$22.73	\$22.73
77073	26	\$9.90	\$9.90	77301		\$1,081.63	NA
77074		\$46.26	NA	77301	TC	\$788.58	NA
77074	TC	\$29.69	NA	77301	26	\$293.07	\$293.07
77074	26	\$16.59	\$16.59	77305		\$78.88	NA
77075		\$64.17	NA	77305	TC	\$52.95	NA
77075	TC	\$44.39	NA	77305	26	\$25.92	\$25.92
77075	26	\$19.78	\$19.78	77310		\$104.54	NA
77076		\$52.93	NA	77310	TC	\$66.06	NA

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
77310	26	\$38.50	\$38.50	77417		\$16.85	\$16.85
77315		\$132.37	NA	77418		\$486.69	NA
77315	TC	\$75.14	NA	77421		\$106.96	NA
77315	26	\$57.23	\$57.23	77421	TC	\$92.52	NA
77321		\$148.68	NA	77421	26	\$14.43	\$14.43
77321	TC	\$113.91	NA	77422		\$49.21	\$49.21
77321	26	\$34.76	\$34.76	77423		\$63.91	\$63.91
77326		\$101.06	NA	77427		\$121.41	\$121.41
77326	TC	\$66.84	NA	77431		\$69.00	\$69.00
77326	26	\$34.24	\$34.24	77432		\$300.56	\$300.56
77327		\$148.68	NA	77435		\$489.35	\$489.35
77327	TC	\$97.88	NA	77469		NA	\$233.71
77327	26	\$50.80	\$50.80	77470		\$391.47	NA
77328		\$216.32	NA	77470	TC	\$314.74	NA
77328	TC	\$139.59	NA	77470	26	\$76.75	\$76.75
77328	26	\$76.75	\$76.75	77499		M	NA
77331		\$45.74	NA	77499	TC	M	NA
77331	TC	\$13.91	NA	77499	26	M	M
77331	26	\$31.82	\$31.82	77600		\$143.32	NA
77332		\$57.50	NA	77600	TC	\$86.10	NA
77332	TC	\$37.71	NA	77600	26	\$57.23	\$57.23
77332	26	\$19.78	\$19.78	77605		\$192.54	NA
77333		\$84.50	NA	77605	TC	\$114.72	NA
77333	TC	\$53.74	NA	77605	26	\$77.81	\$77.81
77333	26	\$30.75	\$30.75	77610		\$143.60	NA
77334		\$137.17	NA	77610	TC	\$86.10	NA
77334	TC	\$91.72	NA	77610	26	\$57.50	\$57.50
77334	26	\$45.47	\$45.47	77615		\$191.19	NA
77336		\$84.24	\$84.24	77615	TC	\$114.71	NA
77338		\$353.77	NA	77615	26	\$76.49	\$76.49
77338	TC	\$186.92	NA	77620		\$306.71	NA
77338	26	\$166.86	\$166.86	77620	TC	\$250.82	NA
77370		\$98.40	\$98.40	77620	26	\$55.89	\$55.89
77371		\$812.38	#	77750		\$217.40	NA
77372		\$616.63	NA	77750	TC	\$37.44	NA
77373		\$1,149.84	NA	77750	26	\$179.96	\$179.96
77399		M	NA	77761		\$206.70	NA
77399	TC	M	NA	77761	TC	\$70.88	NA
77399	26	M	M	77761	26	\$135.84	\$135.84
77401		\$50.53	\$50.53	77762		\$311.53	NA
77402		\$50.53	\$50.53	77762	TC	\$101.87	NA
77403		\$50.53	\$50.53	77762	26	\$209.66	\$209.66
77404		\$50.53	\$50.53	77763		\$440.42	NA
77406		\$50.53	\$50.53	77763	TC	\$126.48	NA
77407		\$59.37	\$59.37	77763	26	\$313.93	\$313.93
77408		\$59.37	\$59.37	77776		\$223.55	NA
77409		\$59.37	\$59.37	77776	TC	\$62.03	NA
77411		\$59.37	\$59.37	77776	26	\$161.51	\$161.51
77412		\$66.04	\$66.04	77777		\$393.08	NA
77413		\$66.04	\$66.04	77777	TC	\$119.26	NA
77414		\$66.04	\$66.04	77777	26	\$273.82	\$273.82
77416		\$66.04	\$66.04	77778		\$554.34	NA

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
77778	TC	\$144.67	NA	78075	26	\$27.54	\$27.54
77778	26	\$409.67	\$409.67	78099		M	NA
77785		\$137.98	NA	78099	TC	M	NA
77785	TC	\$85.04	NA	78099	26	M	M
77785	26	\$52.93	\$52.93	78102		\$78.35	NA
77786		\$413.68	NA	78102	TC	\$58.02	NA
77786	TC	\$294.42	NA	78102	26	\$20.33	\$20.33
77786	26	\$119.26	\$119.26	78103		\$117.40	NA
77787		\$614.75	NA	78103	TC	\$89.59	NA
77787	TC	\$431.58	NA	78103	26	\$27.80	\$27.80
77787	26	\$183.17	\$183.17	78104		\$144.40	NA
77789		\$54.01	NA	78104	TC	\$114.98	NA
77789	TC	\$12.57	NA	78104	26	\$29.40	\$29.40
77789	26	\$41.45	\$41.45	78110		\$34.24	NA
77790		\$52.41	NA	78110	TC	\$27.01	NA
77790	TC	\$13.91	NA	78110	26	\$7.22	\$7.22
77790	26	\$38.50	\$38.50	78111		\$81.03	NA
77799		M	NA	78111	TC	\$72.74	NA
77799	TC	M	NA	78111	26	\$8.29	\$8.29
77799	26	M	M	78120		\$58.02	NA
78012		\$65.25	NA	78120	TC	\$49.46	NA
78012	TC	\$58.02	NA	78120	26	\$8.55	\$8.55
78012	26	\$7.22	\$7.22	78121		\$93.61	NA
78013		\$164.98	NA	78121	TC	\$81.84	NA
78013	TC	\$151.08	NA	78121	26	\$11.76	\$11.76
78013	26	\$13.91	\$13.91	78122		\$146.53	NA
78014		\$190.66	NA	78122	TC	\$129.69	NA
78014	TC	\$171.94	NA	78122	26	\$16.85	\$16.85
78014	26	\$18.72	\$18.72	78130		\$102.94	NA
78015		\$97.61	NA	78130	TC	\$80.22	NA
78015	TC	\$72.74	NA	78130	26	\$22.73	\$22.73
78015	26	\$24.87	\$24.87	78135		\$160.99	NA
78016		\$128.36	NA	78135	TC	\$137.17	NA
78016	TC	\$98.13	NA	78135	26	\$23.79	\$23.79
78016	26	\$30.23	\$30.23	78140		\$133.42	NA
78018		\$185.30	NA	78140	TC	\$110.96	NA
78018	TC	\$153.21	NA	78140	26	\$22.48	\$22.48
78018	26	\$32.10	\$32.10	78185		\$81.81	NA
78020		\$60.98	NA	78185	TC	\$66.84	NA
78020	TC	\$38.77	NA	78185	26	\$14.99	\$14.99
78020	26	\$22.19	\$22.19	78190		\$202.95	NA
78070		\$147.88	NA	78190	TC	\$161.23	NA
78070	TC	\$117.40	NA	78190	26	\$41.73	\$41.73
78070	26	\$30.48	\$30.48	78191		\$229.16	NA
78071		\$284.24	NA	78191	TC	\$206.70	NA
78071	TC	\$239.85	NA	78191	26	\$22.48	\$22.48
78071	26	\$44.39	\$44.39	78195		\$159.64	NA
78072		M	NA	78195	TC	\$114.97	NA
78072	TC	M	NA	78195	26	\$44.66	\$44.66
78072	26	\$61.51	\$61.51	78199		M	NA
78075		\$180.77	NA	78199	TC	M	NA
78075	TC	\$153.21	NA	78199	26	M	M

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
78201		\$83.16	NA	78271	26	\$7.49	\$7.49
78201	TC	\$66.85	NA	78272		\$75.67	NA
78201	26	\$16.29	\$16.29	78272	TC	\$65.77	NA
78202		\$99.75	NA	78272	26	\$9.90	\$9.90
78202	TC	\$81.03	NA	78278		\$173.54	NA
78202	26	\$18.72	\$18.72	78278	TC	\$137.17	NA
78205		\$193.06	NA	78278	26	\$36.37	\$36.37
78205	TC	\$166.86	NA	78282		\$69.57	NA
78205	26	\$26.22	\$26.22	78282	TC	\$55.39	NA
78206		\$197.07	NA	78282	26	\$14.16	\$14.16
78206	TC	\$161.53	NA	78290		\$111.24	NA
78206	26	\$35.55	\$35.55	78290	TC	\$86.09	NA
78215		\$100.53	NA	78290	26	\$25.14	\$25.14
78215	TC	\$82.62	NA	78291		\$119.00	NA
78215	26	\$17.91	\$17.91	78291	TC	\$86.37	NA
78216		\$119.00	NA	78291	26	\$32.63	\$32.63
78216	TC	\$98.15	NA	78299		M	NA
78216	26	\$20.86	\$20.86	78299	TC	M	NA
78226		\$258.04	NA	78299	26	M	M
78226	TC	\$230.50	NA	78300		\$93.31	NA
78226	26	\$27.54	\$27.54	78300	TC	\$70.32	NA
78227		\$353.24	NA	78300	26	\$23.00	\$23.00
78227	TC	\$320.09	NA	78305		\$133.97	NA
78227	26	\$33.16	\$33.16	78305	TC	\$103.22	NA
78230		\$78.62	NA	78305	26	\$30.75	\$30.75
78230	TC	\$62.03	NA	78306		\$152.16	NA
78230	26	\$16.59	\$16.59	78306	TC	\$120.34	NA
78231		\$108.82	NA	78306	26	\$31.82	\$31.82
78231	TC	\$89.59	NA	78315		\$172.19	NA
78231	26	\$19.25	\$19.25	78315	TC	\$134.77	NA
78232		\$117.13	NA	78315	26	\$37.42	\$37.42
78232	TC	\$99.75	NA	78320		\$205.38	NA
78232	26	\$17.37	\$17.37	78320	TC	\$166.86	NA
78258		\$108.30	NA	78320	26	\$38.50	\$38.50
78258	TC	\$81.03	NA	78350		\$29.40	NA
78258	26	\$27.27	\$27.27	78350	TC	\$21.38	NA
78261		\$141.44	NA	78350	26	\$8.02	\$8.02
78261	TC	\$115.78	NA	78399		M	NA
78261	26	\$25.66	\$25.66	78399	TC	M	NA
78262		\$144.92	NA	78399	26	M	M
78262	TC	\$119.79	NA	78414		\$92.56	NA
78262	26	\$25.14	\$25.14	78414	TC	\$75.71	NA
78264		\$145.19	NA	78414	26	\$16.85	\$16.85
78264	TC	\$116.59	NA	78428		\$93.31	NA
78264	26	\$28.62	\$28.62	78428	TC	\$63.91	NA
78267		\$12.45	#	78428	26	\$29.40	\$29.40
78268		\$106.64	NA	78445		\$71.13	NA
78270		\$51.61	NA	78445	TC	\$52.95	NA
78270	TC	\$44.12	NA	78445	26	\$18.17	\$18.17
78270	26	\$7.49	\$7.49	78451		\$164.71	NA
78271		\$54.01	NA	78451	TC	\$115.25	NA
78271	TC	\$46.52	NA	78451	26	\$49.46	\$49.46

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
78452		\$281.31	NA	78496	TC	\$197.61	NA
78452	TC	\$222.75	NA	78496	26	\$18.72	\$18.72
78452	26	\$58.56	\$58.56	78499		M	NA
78453		\$143.33	NA	78499	TC	M	NA
78453	TC	\$107.50	NA	78499	26	M	M
78453	26	\$35.83	\$35.83	78579		\$137.17	NA
78454		\$137.98	NA	78579	TC	\$118.99	NA
78454	TC	\$90.38	NA	78579	26	\$18.18	\$18.18
78454	26	\$47.60	\$47.60	78580		\$124.07	NA
78456		\$151.36	NA	78580	TC	\$96.80	NA
78456	TC	\$114.45	NA	78580	26	\$27.27	\$27.27
78456	26	\$36.90	\$36.90	78582		\$252.69	NA
78457		\$103.49	NA	78582	TC	\$213.39	NA
78457	TC	\$75.14	NA	78582	26	\$39.31	\$39.31
78457	26	\$28.35	\$28.35	78597		\$154.56	NA
78458		\$147.07	NA	78597	TC	\$127.55	NA
78458	TC	\$113.39	NA	78597	26	\$27.01	\$27.01
78458	26	\$33.68	\$33.68	78598		\$237.45	NA
78459		\$2,584.20	NA	78598	TC	\$206.70	NA
78459	TC	\$2,527.52	NA	78598	26	\$30.75	\$30.75
78459	26	\$56.67	\$56.67	78599		M	NA
78466		\$99.75	NA	78599	TC	M	NA
78466	TC	\$74.07	NA	78599	26	M	M
78466	26	\$25.66	\$25.66	78600		\$97.34	NA
78468		\$132.64	NA	78600	TC	\$81.03	NA
78468	TC	\$103.22	NA	78600	26	\$16.29	\$16.29
78468	26	\$29.40	\$29.40	78601		\$114.72	NA
78469		\$181.29	NA	78601	TC	\$96.00	NA
78469	TC	\$147.60	NA	78601	26	\$18.72	\$18.72
78469	26	\$33.68	\$33.68	78605		\$115.52	NA
78472		\$192.27	NA	78605	TC	\$96.00	NA
78472	TC	\$155.90	NA	78605	26	\$19.52	\$19.52
78472	26	\$36.37	\$36.37	78606		\$132.89	NA
78473		\$287.19	NA	78606	TC	\$109.36	NA
78473	TC	\$232.65	NA	78606	26	\$23.53	\$23.53
78473	26	\$54.54	\$54.54	78607		\$230.77	NA
78481		\$184.25	NA	78607	TC	\$185.03	NA
78481	TC	\$147.60	NA	78607	26	\$45.74	\$45.74
78481	26	\$36.64	\$36.64	78608		\$2,584.20	NA
78483		\$277.03	NA	78608	TC	\$2,528.85	NA
78483	TC	\$221.94	NA	78608	26	\$55.36	\$55.36
78483	26	\$55.09	\$55.09	78609		\$2,584.20	NA
78491		\$542.81	NA	78609	TC	\$2,528.85	NA
78491	TC	\$485.31	NA	78609	26	\$55.36	\$55.36
78491	26	\$57.50	\$57.50	78610		\$56.15	NA
78492		\$868.19	NA	78610	TC	\$44.93	NA
78492	TC	\$796.51	NA	78610	26	\$11.23	\$11.23
78492	26	\$71.66	\$71.66	78630		\$167.40	NA
78494		\$242.01	NA	78630	TC	\$142.26	NA
78494	TC	\$197.61	NA	78630	26	\$25.14	\$25.14
78494	26	\$44.39	\$44.39	78635		\$94.92	NA
78496		\$216.32	NA	78635	TC	\$71.93	NA

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
78635	26	\$23.00	\$23.00	78801		\$148.68	NA
78645		\$117.65	NA	78801	TC	\$119.00	NA
78645	TC	\$96.80	NA	78801	26	\$29.67	\$29.67
78645	26	\$20.86	\$20.86	78802		\$188.26	NA
78647		\$200.29	NA	78802	TC	\$156.42	NA
78647	TC	\$166.86	NA	78802	26	\$31.82	\$31.82
78647	26	\$33.41	\$33.41	78803		\$225.68	NA
78650		\$153.50	NA	78803	TC	\$185.03	NA
78650	TC	\$130.76	NA	78803	26	\$40.65	\$40.65
78650	26	\$22.73	\$22.73	78804		\$344.16	NA
78660		\$79.68	NA	78804	TC	\$304.57	NA
78660	TC	\$60.16	NA	78804	26	\$39.58	\$39.58
78660	26	\$19.52	\$19.52	78805		\$123.01	NA
78699		M	NA	78805	TC	\$96.00	NA
78699	TC	M	NA	78805	26	\$27.01	\$27.01
78699	26	M	M	78806		\$213.65	NA
78700		\$102.68	NA	78806	TC	\$181.83	NA
78700	TC	\$86.10	NA	78806	26	\$31.82	\$31.82
78700	26	\$16.59	\$16.59	78807		\$225.68	NA
78701		\$118.18	NA	78807	TC	\$185.03	NA
78701	TC	\$100.26	NA	78807	26	\$40.65	\$40.65
78701	26	\$17.91	\$17.91	78808		\$32.89	NA
78707		\$161.26	NA	78811		\$2,584.20	NA
78707	TC	\$125.96	NA	78811	TC	\$2,525.90	NA
78707	26	\$35.29	\$35.29	78811	26	\$58.29	\$58.29
78708		\$170.61	NA	78812		\$2,584.20	NA
78708	TC	\$125.94	NA	78812	TC	\$2,512.01	NA
78708	26	\$44.66	\$44.66	78812	26	\$72.18	\$72.18
78709		\$177.81	NA	78813		\$2,584.20	NA
78709	TC	\$125.94	NA	78813	TC	\$2,509.34	NA
78709	26	\$51.88	\$51.88	78813	26	\$74.87	\$74.87
78710		\$191.19	NA	78814		\$2,584.20	NA
78710	TC	\$166.86	NA	78814	TC	\$2,502.10	NA
78710	26	\$24.34	\$24.34	78814	26	\$82.11	\$82.11
78725		\$64.99	NA	78815		\$2,584.20	NA
78725	TC	\$50.81	NA	78815	TC	\$2,493.54	NA
78725	26	\$14.16	\$14.16	78815	26	\$90.65	\$90.65
78730		\$54.54	NA	78816		\$2,584.20	NA
78730	TC	\$41.19	NA	78816	TC	\$2,491.41	NA
78730	26	\$13.37	\$13.37	78816	26	\$92.79	\$92.79
78740		\$81.28	NA	78999		M	NA
78740	TC	\$60.16	NA	78999	TC	M	NA
78740	26	\$21.13	\$21.13	78999	26	M	M
78761		\$116.59	NA	79005		\$140.39	NA
78761	TC	\$90.38	NA	79005	TC	\$74.07	NA
78761	26	\$26.22	\$26.22	79005	26	\$66.30	\$66.30
78799		M	NA	79101		\$146.53	NA
78799	TC	M	NA	79101	TC	\$74.06	NA
78799	26	M	M	79101	26	\$72.48	\$72.48
78800		\$120.61	NA	79200		\$148.15	NA
78800	TC	\$96.00	NA	79200	TC	\$74.07	NA
78800	26	\$24.61	\$24.61	79200	26	\$74.06	\$74.06

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
79300		\$231.71	NA	80183		\$20.22	#
79300	TC	\$170.48	NA	80184		\$13.82	#
79300	26	\$61.24	\$61.24	80185		\$13.82	#
79403		\$204.82	NA	80186		\$13.82	#
79403	TC	\$118.19	NA	80188		\$13.82	#
79403	26	\$86.64	\$86.64	80190		\$13.82	#
79440		\$148.68	NA	80192		\$13.82	#
79440	TC	\$74.07	NA	80194		\$13.82	#
79440	26	\$74.61	\$74.61	80195		\$13.82	#
79445		\$163.65	NA	80196		\$10.52	#
79445	TC	\$74.33	NA	80197		\$13.82	#
79445	26	\$89.30	\$89.30	80198		\$13.82	#
79999		M	NA	80199		\$17.77	#
79999	TC	M	NA	80200		\$13.82	#
79999	26	M	M	80201		\$13.82	#
80047		\$12.57	#	80202		\$13.82	#
80048		\$12.57	#	80203		\$20.22	#
80051		\$6.14	#	80299		\$13.82	#
80053		\$15.43	#	80500		\$15.77	\$14.43
80055		\$51.83	#	80502		\$51.07	\$51.07
80061		\$16.92	#	81000		\$3.56	#
80069		\$12.88	#	81001		\$3.56	#
80074		\$68.86	#	81002		\$1.49	#
80076		\$6.79	#	81003		\$1.49	#
80100		\$8.34	#	81005		\$1.85	#
80101		\$2.38	#	81015		\$2.08	#
80102		\$5.96	#	81025		\$6.40	#
80150		\$13.82	#	81099		M	#
80152		\$13.82	#	81161		M	#
80154		\$13.82	#	81200		M	#
80155		\$14.46	#	81201		M	#
80156		\$13.82	#	81202		M	#
80157		\$16.38	#	81203		M	#
80158		\$13.82	#	81205		M	#
80159		\$25.20	#	81206		\$250.04	#
80160		\$13.82	#	81207		\$220.87	#
80162		\$13.82	#	81208		\$245.28	#
80164		\$13.82	#	81209		M	#
80166		\$13.82	#	81210		\$200.37	#
80168		\$13.82	#	81211		\$2,440.72	#
80169		\$20.94	#	81212		\$197.52	#
80170		\$13.82	#	81214		\$1,607.55	#
80171		\$20.22	#	81215		\$104.22	#
80172		\$13.82	#	81216		M	#
80173		\$24.00	#	81217		\$104.22	#
80174		\$13.82	#	81220		M	#
80175		\$20.22	#	81221		M	#
80176		\$13.82	#	81222		M	#
80177		\$20.22	#	81223		M	#
80178		\$9.10	#	81224		M	#
80180		\$17.75	#	81225		\$326.17	#
80182		\$13.82	#	81226		\$504.79	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
81235		\$368.89	#	81373		\$169.83	#
81240		\$75.04	#	81374		\$110.94	#
81241		\$93.19	#	81375		\$336.63	#
81242	M		#	81376		\$186.38	#
81245		\$185.47	#	81377		\$140.00	#
81250	M		#	81378		\$526.98	#
81251	M		#	81379		\$511.44	#
81255	M		#	81380		\$270.30	#
81256		\$99.67	#	81381		\$144.23	#
81257	M		#	81382		\$188.61	#
81261		\$301.93	#	81383		\$166.42	#
81262		\$66.56	#	81400	M		#
81263		\$449.12	#	81401	M		#
81264		\$227.72	#	81402	M		#
81265		\$327.94	#	81403	M		#
81266	M		#	81404	M		#
81267		\$316.37	#	81405	M		#
81268		\$397.69	#	81406	M		#
81270		\$139.79	#	81407	M		#
81275		\$220.74	#	81408	M		#
81280	M		#	81479	M		#
81281	M		#	81599	M		#
81282	M		#	82003		\$9.21	#
81290	M		#	82009		\$1.79	#
81292		\$722.37	#	82010		\$3.82	#
81293		\$289.58	#	82013		\$9.66	#
81294		\$213.14	#	82016		\$20.60	#
81295		\$169.58	#	82017		\$20.94	#
81296		\$144.79	#	82024		\$57.28	#
81297		\$169.58	#	82030		\$20.26	#
81298		\$321.74	#	82040		\$4.09	#
81299		\$180.23	#	82042		\$2.77	#
81300		\$180.73	#	82043		\$2.77	#
81301		\$441.58	#	82044		\$2.77	#
81310		\$276.25	#	82045		\$50.90	#
81315		\$316.15	#	82055		\$8.59	#
81316		\$482.21	#	82085		\$9.21	#
81317		\$873.33	#	82088		\$44.13	#
81318		\$206.36	#	82103		\$15.05	#
81319		\$247.77	#	82105		\$24.57	#
81321		\$671.46	#	82106		\$24.57	#
81322		\$65.28	#	82107		\$100.59	#
81323		\$97.92	#	82108		\$22.39	#
81330	M		#	82120		\$5.56	#
81331	M		#	82127		\$20.94	#
81332		\$66.56	#	82128		\$20.56	#
81340		\$318.60	#	82131		\$20.94	#
81341		\$75.62	#	82135		\$18.57	#
81342		\$307.28	#	82136		\$20.94	#
81370		\$613.23	#	82139		\$20.94	#
81371		\$367.04	#	82140		\$11.66	#
81372		\$336.86	#	82143		\$11.22	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
82145		\$9.94	#	82528		\$31.94	#
82150		\$5.82	#	82530		\$21.53	#
82154		\$37.10	#	82533		\$21.53	#
82157		\$21.37	#	82540		\$6.14	#
82160		\$15.36	#	82550		\$5.39	#
82163		\$28.86	#	82552		\$20.57	#
82164		\$15.36	#	82553		\$8.59	#
82172		\$6.14	#	82554		\$17.11	#
82175		\$28.86	#	82565		\$3.96	#
82180		\$7.07	#	82570		\$4.62	#
82232		\$24.57	#	82575		\$7.97	#
82239		\$13.78	#	82585		\$10.13	#
82240		\$13.78	#	82595		\$10.13	#
82247		\$7.45	#	82600		\$25.29	#
82248		\$7.45	#	82607		\$14.74	#
82252		\$6.99	#	82608		\$20.57	#
82261		\$20.94	#	82615		\$8.59	#
82270		\$3.07	#	82626		\$37.10	#
82271		\$3.07	#	82627		\$32.98	#
82272		\$3.07	#	82633		\$42.69	#
82274		\$26.84	#	82634		\$25.16	#
82300		\$12.54	#	82638		\$16.29	#
82306		\$43.92	#	82646		\$22.96	#
82308		\$33.79	#	82649		\$22.96	#
82310		\$3.88	#	82651		\$35.61	#
82330		\$11.66	#	82652		\$57.08	#
82340		\$5.82	#	82654		\$20.54	#
82355		\$15.36	#	82656		\$17.29	#
82360		\$15.07	#	82666		\$28.86	#
82365		\$15.38	#	82668		\$28.86	#
82370		\$15.38	#	82670		\$16.36	#
82373		\$11.86	#	82671		\$38.07	#
82374		\$4.02	#	82672		\$23.03	#
82375		\$9.21	#	82677		\$35.87	#
82376		\$8.22	#	82679		\$16.15	#
82378		\$19.78	#	82693		\$8.59	#
82379		\$20.94	#	82696		\$21.57	#
82380		\$8.59	#	82705		\$3.07	#
82382		\$22.96	#	82710		\$5.04	#
82383		\$22.96	#	82715		\$5.16	#
82384		\$22.96	#	82725		\$15.05	#
82390		\$12.58	#	82726		\$17.25	#
82415		\$11.66	#	82728		\$19.66	#
82435		\$3.39	#	82731		\$95.50	#
82436		\$5.41	#	82735		\$15.36	#
82438		\$3.38	#	82742		\$30.07	#
82465		\$3.58	#	82746		\$14.74	#
82480		\$8.59	#	82747		\$14.74	#
82482		\$9.34	#	82760		\$11.56	#
82495		\$11.66	#	82775		\$23.03	#
82520		\$20.46	#	82777		\$33.55	#
82525		\$11.66	#	82784		\$12.58	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
82785		\$21.37	#	83070		\$3.38	#
82787		\$7.63	#	83071		\$5.16	#
82800		\$3.18	#	83080		\$20.94	#
82803		\$14.80	#	83090		\$23.25	#
82805		\$30.60	#	83150		\$21.81	#
82810		\$12.93	#	83491		\$19.18	#
82930		\$8.56	#	83497		\$17.20	#
82938		\$19.18	#	83498		\$21.37	#
82941		\$19.18	#	83500		\$11.66	#
82943		\$11.29	#	83505		\$23.03	#
82945		\$5.55	#	83525		\$17.20	#
82946		\$19.18	#	83527		\$17.20	#
82947		\$3.09	#	83540		\$5.34	#
82948		\$1.79	#	83550		\$8.59	#
82950		\$5.51	#	83570		\$7.97	#
82951		\$15.84	#	83582		\$15.36	#
82952		\$4.92	#	83586		\$12.58	#
82953		\$16.84	#	83593		\$37.10	#
82955		\$10.73	#	83605		\$7.67	#
82960		\$7.07	#	83615		\$4.86	#
82962		\$3.56	#	83625		\$17.20	#
82965		\$9.34	#	83630		\$17.29	#
82975		\$11.66	#	83631		\$23.65	#
82977		\$5.94	#	83632		\$24.57	#
82979		\$7.07	#	83633		\$8.18	#
82980		\$21.37	#	83634		\$17.81	#
82985		\$17.20	#	83655		\$15.36	#
83001		\$17.10	#	83661		\$30.70	#
83002		\$21.37	#	83662		\$3.58	#
83003		\$21.37	#	83663		\$1.90	#
83009		\$95.05	#	83664		\$0.94	#
83010		\$14.39	#	83690		\$6.76	#
83013		\$95.29	#	83695		\$20.22	#
83014		\$11.89	#	83698		\$53.02	#
83015		\$8.59	#	83700		\$16.69	#
83018		\$28.24	#	83701		\$21.53	#
83020		\$14.26	#	83704		\$28.50	#
83020	26	\$14.16	\$14.16	83718		\$8.59	#
83021		\$17.25	#	83719		\$8.59	#
83026		\$3.38	#	83721		\$8.59	#
83030		\$5.16	#	83735		\$5.51	#
83033		\$7.07	#	83775		\$9.34	#
83036		\$11.66	#	83785		\$15.36	#
83037		\$11.66	#	83805		\$26.13	#
83045		\$5.82	#	83825		\$15.36	#
83050		\$5.12	#	83835		\$19.66	#
83051		\$5.41	#	83840		\$11.04	#
83055		\$5.16	#	83857		\$11.66	#
83060		\$5.16	#	83858		\$20.39	#
83065		\$5.16	#	83861		\$26.35	#
83068		\$5.16	#	83864		\$27.63	#
83069		\$2.50	#	83866		\$9.81	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
83872		\$3.38	#	84154		\$27.27	#
83873		\$18.57	#	84155		\$3.01	#
83874		\$13.82	#	84156		\$3.01	#
83876		\$21.14	#	84157		\$3.01	#
83880		\$50.90	#	84160		\$2.76	#
83885		\$12.54	#	84163		\$8.37	#
83887		\$21.37	#	84165		\$11.66	#
83915		\$12.54	#	84165	26	\$13.91	\$13.91
83916		\$24.57	#	84166		\$20.22	#
83921		\$24.41	#	84166	26	\$13.91	\$13.91
83925		\$29.09	#	84181		\$25.78	#
83930		\$7.07	#	84181	26	\$13.91	\$13.91
83935		\$7.07	#	84182		\$25.78	#
83937		\$11.66	#	84182	26	\$14.72	\$14.72
83945		\$13.82	#	84202		\$6.76	#
83950		\$95.50	#	84207		\$13.71	#
83951		\$105.11	#	84210		\$9.34	#
83970		\$61.22	#	84220		\$8.59	#
83986		\$3.18	#	84228		\$12.54	#
83987		\$22.18	#	84233		\$67.58	#
83992		\$17.81	#	84234		\$61.42	#
84022		\$21.02	#	84238		\$14.43	#
84030		\$4.01	#	84244		\$28.86	#
84035		\$4.81	#	84252		\$14.12	#
84060		\$5.82	#	84255		\$11.66	#
84066		\$8.59	#	84260		\$8.38	#
84075		\$4.27	#	84285		\$3.18	#
84078		\$9.21	#	84295		\$3.85	#
84080		\$9.21	#	84300		\$3.38	#
84081		\$24.52	#	84302		\$6.98	#
84087		\$14.12	#	84305		\$21.37	#
84100		\$3.39	#	84307		\$21.37	#
84105		\$3.38	#	84311		\$11.39	#
84106		\$6.36	#	84392		\$1.85	#
84110		\$10.13	#	84402		\$27.50	#
84112		\$101.30	#	84403		\$27.50	#
84119		\$6.40	#	84425		\$14.12	#
84120		\$18.57	#	84430		\$6.14	#
84126		\$35.61	#	84431		\$20.71	#
84127		\$4.23	#	84432		\$16.59	#
84132		\$3.79	#	84436		\$10.20	#
84133		\$5.82	#	84437		\$6.14	#
84134		\$6.40	#	84439		\$11.39	#
84135		\$18.94	#	84442		\$16.59	#
84138		\$26.23	#	84443		\$11.17	#
84140		\$22.96	#	84445		\$74.94	#
84143		\$22.96	#	84446		\$17.81	#
84144		\$22.96	#	84449		\$16.59	#
84145		\$31.02	#	84450		\$4.25	#
84146		\$22.19	#	84460		\$4.30	#
84152		\$30.29	#	84466		\$16.59	#
84153		\$26.22	#	84478		\$4.75	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
84479		\$9.61	#	85210		\$20.13	#
84480		\$21.02	#	85220		\$11.55	#
84481		\$25.13	#	85230		\$24.21	#
84484		\$14.59	#	85240		\$16.74	#
84488		\$7.97	#	85244		\$30.70	#
84490		\$9.28	#	85245		\$12.48	#
84510		\$7.07	#	85246		\$12.48	#
84512		\$11.43	#	85247		\$12.48	#
84520		\$3.04	#	85250		\$20.13	#
84540		\$4.62	#	85260		\$20.13	#
84545		\$6.70	#	85270		\$20.13	#
84550		\$3.73	#	85280		\$20.13	#
84560		\$4.62	#	85290		\$20.13	#
84577		\$5.82	#	85291		\$9.34	#
84578		\$3.38	#	85292		\$21.67	#
84580		\$5.82	#	85293		\$23.13	#
84583		\$3.38	#	85300		\$19.16	#
84585		\$20.57	#	85301		\$12.07	#
84586		\$53.65	#	85302		\$19.29	#
84588		\$28.24	#	85303		\$19.29	#
84590		\$11.66	#	85305		\$17.20	#
84591		\$17.20	#	85306		\$19.29	#
84600		\$23.83	#	85307		\$25.26	#
84620		\$11.04	#	85335		\$20.13	#
84630		\$12.27	#	85337		\$17.17	#
84681		\$21.09	#	85345		\$5.02	#
84702		\$8.28	#	85347		\$5.16	#
84703		\$5.64	#	85348		\$5.82	#
84704		\$8.94	#	85360		\$7.97	#
84830		\$6.40	#	85362		\$5.82	#
84999		M	#	85366		\$10.23	#
85002		\$6.67	#	85370		\$9.95	#
85004		\$6.98	#	85378		\$7.67	#
85007		\$3.27	#	85379		\$9.95	#
85008		\$3.38	#	85380		\$13.57	#
85009		\$2.46	#	85384		\$10.54	#
85013		\$3.38	#	85385		\$10.54	#
85014		\$3.38	#	85390		\$4.11	#
85018		\$3.38	#	85390	26	\$13.64	\$13.64
85025		\$6.70	#	85396		\$15.24	#
85027		\$5.82	#	85397		\$13.04	#
85032		\$6.45	#	85400		\$9.34	#
85041		\$2.46	#	85410		\$9.34	#
85044		\$5.81	#	85415		\$9.34	#
85045		\$5.81	#	85420		\$9.34	#
85046		\$6.08	#	85421		\$9.46	#
85048		\$3.38	#	85441		\$6.23	#
85049		\$6.70	#	85445		\$10.10	#
85055		\$20.02	#	85460		\$5.16	#
85060		\$17.38	\$17.37	85461		\$10.56	#
85097		\$77.55	\$37.17	85475		\$8.59	#
85175		\$6.74	#	85520		\$8.91	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
85525		\$9.10	#	86235		\$14.12	#
85530		\$11.66	#	86243		\$30.43	#
85540		\$9.21	#	86255		\$17.86	#
85547		\$3.80	#	86255	26	\$14.18	\$14.18
85549		\$18.57	#	86256		\$16.59	#
85557		\$8.22	#	86256	26	\$14.18	\$14.18
85576		\$8.22	#	86277		\$23.75	#
85576	26	\$14.43	\$14.43	86294		\$26.23	#
85597		\$8.90	#	86300		\$30.86	#
85598		\$8.98	#	86301		\$30.86	#
85610		\$4.92	#	86304		\$30.86	#
85611		\$6.32	#	86305		\$33.30	#
85612		\$11.79	#	86308		\$5.82	#
85613		\$11.79	#	86309		\$6.46	#
85635		\$6.14	#	86310		\$7.67	#
85651		\$3.38	#	86316		\$26.22	#
85652		\$4.01	#	86317		\$15.20	#
85660		\$3.38	#	86318		\$15.20	#
85670		\$5.82	#	86320		\$28.86	#
85675		\$5.82	#	86320	26	\$14.16	\$14.16
85705		\$1.19	#	86325		\$28.86	#
85730		\$5.82	#	86325	26	\$13.64	\$13.64
85732		\$7.07	#	86329		\$15.05	#
85810		\$11.66	#	86332		\$13.07	#
85999		M	#	86334		\$32.16	#
86000		\$5.82	#	86334	26	\$14.16	\$14.16
86001		\$7.75	#	86335		\$41.16	#
86003		\$7.74	#	86335	26	\$13.91	\$13.91
86005		\$3.56	#	86336		\$24.68	#
86021		\$19.18	#	86337		\$17.20	#
86022		\$16.70	#	86340		\$21.81	#
86038		\$9.29	#	86341		\$17.20	#
86039		\$16.55	#	86352		\$108.76	#
86060		\$7.45	#	86353		\$56.80	#
86063		\$5.66	#	86355		\$56.55	#
86140		\$5.82	#	86356		\$21.10	#
86141		\$19.20	#	86357		\$56.55	#
86146		\$20.02	#	86359		\$44.71	#
86147		\$18.57	#	86360		\$44.71	#
86148		\$13.82	#	86361		\$20.02	#
86152		\$237.36	#	86367		\$56.55	#
86153	26	\$26.20	#	86376		\$21.81	#
86156		\$7.29	#	86382		\$16.90	#
86157		\$8.84	#	86384		\$12.54	#
86160		\$12.54	#	86386		\$15.03	#
86161		\$14.80	#	86403		\$6.36	#
86162		\$28.24	#	86406		\$6.36	#
86171		\$14.87	#	86430		\$4.78	#
86200		\$20.22	#	86431		\$7.15	#
86215		\$14.12	#	86480		\$77.02	#
86225		\$15.36	#	86481		\$97.48	#
86226		\$15.36	#	86485		\$7.61	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
86486		\$4.01	#	86703		\$15.60	#
86490		\$8.28	#	86704		\$13.82	#
86510		\$9.10	#	86705		\$13.82	#
86580		\$7.22	#	86706		\$13.82	#
86592		\$3.69	#	86707		\$13.82	#
86593		\$6.40	#	86708		\$13.82	#
86602		\$8.59	#	86709		\$13.82	#
86603		\$8.59	#	86710		\$8.59	#
86606		\$8.59	#	86711		\$20.99	#
86609		\$8.59	#	86713		\$8.59	#
86611		\$15.07	#	86717		\$8.59	#
86612		\$8.59	#	86720		\$8.59	#
86615		\$8.59	#	86723		\$8.59	#
86617		\$24.59	#	86727		\$8.59	#
86618		\$8.59	#	86729		\$8.59	#
86619		\$8.59	#	86732		\$8.59	#
86622		\$8.59	#	86735		\$8.59	#
86625		\$8.59	#	86738		\$8.59	#
86628		\$8.59	#	86741		\$8.59	#
86631		\$8.59	#	86744		\$8.59	#
86632		\$8.59	#	86747		\$8.59	#
86635		\$8.59	#	86750		\$8.59	#
86638		\$8.59	#	86753		\$8.59	#
86641		\$8.59	#	86756		\$8.59	#
86644		\$8.59	#	86757		\$28.72	#
86645		\$8.59	#	86759		\$8.59	#
86648		\$8.59	#	86762		\$8.59	#
86651		\$8.59	#	86765		\$8.59	#
86652		\$8.59	#	86768		\$8.59	#
86653		\$8.59	#	86771		\$8.59	#
86654		\$8.59	#	86774		\$8.59	#
86658		\$8.59	#	86777		\$8.59	#
86663		\$8.59	#	86778		\$6.40	#
86664		\$8.59	#	86780		\$18.63	#
86665		\$8.59	#	86784		\$8.59	#
86666		\$15.07	#	86787		\$8.59	#
86668		\$8.59	#	86788		\$20.75	#
86671		\$8.59	#	86789		\$21.50	#
86674		\$8.59	#	86790		\$8.59	#
86677		\$8.59	#	86793		\$8.59	#
86682		\$8.59	#	86800		\$23.59	#
86684		\$8.59	#	86803		\$13.82	#
86687		\$12.44	#	86804		\$13.82	#
86688		\$15.34	#	86805		\$77.53	#
86689		\$25.78	#	86806		\$70.56	#
86692		\$13.82	#	86807		\$58.68	#
86694		\$8.59	#	86808		\$44.02	#
86695		\$8.59	#	86812		\$37.10	#
86696		\$28.72	#	86813		\$73.58	#
86698		\$8.59	#	86816		\$30.70	#
86701		\$13.18	#	86817		\$73.58	#
86702		\$15.60	#	86821		\$83.73	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPSC Code	Modifier	Non-Facility Fee	Facility Fee	HCPSC Code	Modifier	Non-Facility Fee	Facility Fee
86825		\$64.91	#	87107		\$15.32	#
86826		\$21.63	#	87109		\$18.57	#
86828		\$44.70	#	87110		\$18.43	#
86829		\$33.53	#	87116		\$3.18	#
86830		\$91.20	#	87118		\$14.12	#
86831		\$105.53	#	87140		\$5.82	#
86832		\$193.48	#	87143		\$5.82	#
86833		\$175.89	#	87147		\$5.82	#
86834		\$545.27	#	87149		\$29.73	#
86835		\$492.51	#	87150		\$56.19	#
86849	M		#	87152		\$7.75	#
86850		\$7.12	#	87153		\$184.67	#
86860		\$21.21	#	87158		\$5.82	#
86870		\$17.51	#	87164		\$15.36	#
86880		\$5.82	#	87164	26	\$13.38	\$13.38
86885		\$7.12	#	87166		\$9.21	#
86886		\$7.67	#	87168		\$6.35	#
86900		\$2.76	#	87169		\$6.35	#
86901		\$5.85	#	87172		\$6.35	#
86902		\$6.01	#	87177		\$12.57	#
86904		\$8.14	#	87181		\$1.85	#
86905		\$4.62	#	87184		\$10.40	#
86906		\$12.58	#	87185		\$3.58	#
86920		\$2.76	#	87186		\$12.84	#
86921		\$2.76	#	87188		\$3.38	#
86922		\$19.36	#	87190		\$7.07	#
86923		\$2.76	#	87205		\$5.82	#
86970		\$5.82	#	87206		\$7.67	#
86971		\$5.82	#	87207		\$8.87	#
86975		\$13.07	#	87207	26	\$14.43	\$14.43
86976		\$8.15	#	87209		\$26.64	#
86977		\$8.15	#	87210		\$3.38	#
86978		\$13.07	#	87220		\$3.38	#
86999	M		#	87230		\$20.57	#
87015		\$3.43	#	87250		\$20.26	#
87040		\$7.67	#	87252		\$20.26	#
87045		\$14.00	#	87253		\$9.75	#
87046		\$3.51	#	87254		\$7.26	#
87070		\$12.57	#	87255		\$50.76	#
87071		\$6.99	#	87260		\$17.79	#
87073		\$6.99	#	87265		\$17.79	#
87075		\$11.93	#	87267		\$17.98	#
87076		\$11.93	#	87269		\$17.79	#
87077		\$11.96	#	87270		\$17.79	#
87081		\$6.40	#	87271		\$17.98	#
87084		\$6.40	#	87272		\$17.79	#
87086		\$5.96	#	87273		\$17.79	#
87088		\$10.72	#	87274		\$17.79	#
87101		\$5.82	#	87275		\$17.79	#
87102		\$5.82	#	87276		\$17.79	#
87103		\$5.82	#	87277		\$17.79	#
87106		\$15.32	#	87278		\$17.79	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
87279		\$17.79	#	87493		\$56.19	#
87280		\$17.79	#	87495		\$29.73	#
87281		\$17.79	#	87496		\$52.03	#
87283		\$17.79	#	87497		\$63.52	#
87285		\$17.79	#	87498		\$54.81	#
87290		\$17.79	#	87500		\$54.81	#
87299		\$17.79	#	87501		\$80.72	#
87300		\$8.88	#	87502		\$133.88	#
87301		\$17.79	#	87503		\$32.64	#
87305		\$18.74	#	87510		\$29.73	#
87320		\$17.79	#	87511		\$52.03	#
87324		\$17.79	#	87512		\$61.91	#
87327		\$17.79	#	87515		\$29.73	#
87328		\$17.79	#	87516		\$52.03	#
87329		\$17.79	#	87517		\$63.52	#
87332		\$17.79	#	87520		\$29.73	#
87335		\$17.79	#	87521		\$52.03	#
87336		\$17.79	#	87522		\$63.52	#
87337		\$17.79	#	87525		\$29.73	#
87338		\$21.57	#	87526		\$52.03	#
87339		\$17.79	#	87527		\$61.91	#
87340		\$15.32	#	87528		\$29.73	#
87341		\$15.32	#	87529		\$52.03	#
87350		\$17.09	#	87530		\$63.52	#
87380		\$19.40	#	87531		\$29.73	#
87385		\$17.79	#	87532		\$52.03	#
87389		\$29.13	#	87533		\$61.91	#
87390		\$15.14	#	87534		\$29.73	#
87391		\$15.14	#	87535		\$52.03	#
87400		\$8.88	#	87536		\$83.46	#
87420		\$17.79	#	87537		\$29.73	#
87425		\$17.79	#	87538		\$52.03	#
87427		\$17.79	#	87539		\$63.52	#
87430		\$17.79	#	87540		\$29.73	#
87449		\$17.79	#	87541		\$52.03	#
87450		\$14.22	#	87542		\$61.91	#
87451		\$14.22	#	87550		\$29.73	#
87470		\$29.73	#	87551		\$52.03	#
87471		\$52.03	#	87552		\$63.52	#
87472		\$63.52	#	87555		\$29.73	#
87475		\$29.73	#	87556		\$52.03	#
87476		\$52.03	#	87557		\$63.52	#
87477		\$63.52	#	87560		\$29.73	#
87480		\$29.73	#	87561		\$52.03	#
87481		\$52.03	#	87562		\$63.52	#
87482		\$61.91	#	87580		\$29.73	#
87485		\$29.73	#	87581		\$52.03	#
87486		\$52.03	#	87582		\$61.91	#
87487		\$63.52	#	87590		\$29.73	#
87490		\$29.73	#	87591		\$52.03	#
87491		\$52.03	#	87592		\$63.52	#
87492		\$51.84	#	87620		\$29.73	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
87621		\$52.03	#	88120	26	\$41.18	\$41.18
87622		\$61.91	#	88121		\$304.03	#
87631		\$195.64	#	88121	TC	\$267.66	#
87632		\$325.49	#	88121	26	\$36.36	\$36.36
87633		\$175.89	#	88130		\$11.66	#
87640		\$54.81	#	88140		\$9.59	#
87641		\$54.81	#	88141		\$15.77	\$15.77
87650		\$29.73	#	88142		\$31.00	#
87651		\$52.03	#	88143		\$31.00	#
87652		\$61.91	#	88147		\$16.59	#
87653		\$54.81	#	88148		\$16.59	#
87660		\$29.73	#	88155		\$8.87	#
87661		\$53.51	#	88160		\$36.64	#
87797		\$29.73	#	88160	TC	\$17.11	#
87798		\$52.03	#	88160	26	\$19.52	\$19.52
87799		\$63.52	#	88161		\$39.58	#
87800		\$52.03	#	88161	TC	\$20.05	#
87801		\$52.03	#	88161	26	\$19.52	\$19.52
87802		\$17.79	#	88162		\$48.92	#
87803		\$17.79	#	88162	TC	\$18.99	#
87804		\$17.79	#	88162	26	\$29.96	\$29.96
87807		\$17.98	#	88164		\$15.67	#
87808		\$18.74	#	88165		\$15.67	#
87809		\$18.74	#	88166		\$15.67	#
87810		\$17.71	#	88167		\$15.67	#
87850		\$17.71	#	88172		\$36.64	#
87880		\$17.71	#	88172	TC	\$13.10	#
87899		\$17.71	#	88172	26	\$23.54	\$23.54
87900		\$203.55	#	88173		\$96.27	#
87901		\$381.77	#	88173	TC	\$41.98	#
87902		\$424.21	#	88173	26	\$54.29	\$54.29
87903		\$724.64	#	88174		\$32.04	#
87904		\$38.65	#	88175		\$39.51	#
87905		\$6.03	#	88177		\$21.92	#
87906		\$202.46	#	88177	TC	\$5.08	#
87910		\$392.59	#	88177	26	\$16.83	\$16.83
87912		\$392.59	#	88182		\$75.40	#
87999		M	#	88182	TC	\$45.18	#
88104		\$38.78	#	88182	26	\$30.23	\$30.23
88104	TC	\$16.84	#	88184		\$35.84	#
88104	26	\$21.91	\$21.91	88185		\$17.65	#
88106		\$52.14	#	88187		\$48.65	\$48.65
88106	TC	\$30.22	#	88188		\$60.70	\$60.70
88106	26	\$21.91	\$21.91	88189		\$79.95	\$79.95
88108		\$48.40	#	88199		M	#
88108	TC	\$26.47	#	88199	TC	M	#
88108	26	\$21.91	\$21.91	88199	26	M	M
88112		\$85.29	#	88230		\$163.49	#
88112	TC	\$39.57	#	88233		\$163.49	#
88112	26	\$45.74	\$45.74	88235		\$163.49	#
88120		\$360.18	#	88237		\$163.49	#
88120	TC	\$319.01	#	88239		\$163.49	#

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
88240		\$12.29	#	88319		\$106.68	#
88241		\$12.29	#	88319	TC	\$86.09	#
88245		\$117.88	#	88319	26	\$20.60	\$20.60
88248		\$163.49	#	88321		\$57.23	\$51.07
88249		\$163.49	#	88323		\$85.56	#
88261		\$262.10	#	88323	TC	\$32.90	#
88262		\$184.86	#	88323	26	\$52.66	\$52.66
88263		\$196.47	#	88325		\$139.86	\$86.64
88264		\$184.86	#	88329		\$35.84	\$26.22
88267		\$224.09	#	88331		\$63.38	#
88269		\$196.47	#	88331	TC	\$16.84	#
88271		\$21.70	#	88331	26	\$46.53	\$46.53
88272		\$37.99	#	88332		\$29.15	#
88273		\$48.16	#	88332	TC	\$6.15	#
88274		\$52.19	#	88332	26	\$23.00	\$23.00
88275		\$60.21	#	88333		\$63.11	#
88280		\$34.70	#	88333	TC	\$15.77	#
88283		\$87.71	#	88333	26	\$47.34	\$47.34
88285		\$28.16	#	88334		\$32.89	#
88289		\$51.07	#	88334	TC	\$9.63	#
88291		\$18.99	\$18.99	88334	26	\$23.26	\$23.26
88299		M	#	88342		\$63.11	#
88300		\$14.72	#	88342	TC	\$29.94	#
88300	TC	\$11.50	#	88342	26	\$33.16	\$33.16
88300	26	\$3.21	\$3.21	88346		\$66.30	#
88302		\$31.82	#	88346	TC	\$32.89	#
88302	TC	\$26.47	#	88346	26	\$33.41	\$33.41
88302	26	\$5.35	\$5.35	88347		\$58.03	#
88304		\$41.98	#	88347	TC	\$24.86	#
88304	TC	\$33.42	#	88347	26	\$33.16	\$33.16
88304	26	\$8.55	\$8.55	88348		\$294.68	#
88305		\$73.00	#	88348	TC	\$235.58	#
88305	TC	\$43.32	#	88348	26	\$59.10	\$59.10
88305	26	\$29.67	\$29.67	88355		\$287.98	#
88307		\$130.23	#	88355	TC	\$215.52	#
88307	TC	\$67.92	#	88355	26	\$72.48	\$72.48
88307	26	\$62.29	\$62.29	88356		\$197.88	#
88309		\$182.37	#	88356	TC	\$80.22	#
88309	TC	\$93.32	#	88356	26	\$117.65	\$117.65
88309	26	\$89.04	\$89.04	88358		\$52.41	#
88311		\$13.10	#	88358	TC	\$13.64	#
88311	TC	\$3.74	#	88358	26	\$38.78	\$38.78
88311	26	\$9.36	\$9.36	88360		\$77.80	#
88312		\$55.89	#	88360	TC	\$34.24	#
88312	TC	\$34.76	#	88360	26	\$43.59	\$43.59
88312	26	\$21.13	\$21.13	88361		\$117.12	#
88313		\$40.38	#	88361	TC	\$69.78	#
88313	TC	\$31.01	#	88361	26	\$47.34	\$47.34
88313	26	\$9.36	\$9.36	88363		\$29.94	\$13.37
88314		\$68.46	#	88365		\$90.38	#
88314	TC	\$50.81	#	88365	TC	\$43.86	#
88314	26	\$17.65	\$17.65	88365	26	\$46.53	\$46.53

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
88367		\$146.00	#	90288	M		#
88367	TC	\$95.19	#	90291	M		#
88367	26	\$50.80	\$50.80	90296	M		#
88368		\$104.81	#	90371		\$118.22	#
88368	TC	\$49.75	#	90375		\$241.04	#
88368	26	\$55.09	\$55.09	90376		\$230.99	#
88371		\$25.78	#	90378		\$1,536.72	#
88371	26	\$13.64	\$13.64	90384		\$144.75	#
88372		\$33.97	#	90385		\$34.66	#
88372	26	\$14.43	\$14.43	90386	M		#
88375		M	#	90389		\$144.59	#
88380		\$116.32	#	90396	M		#
88380	TC	\$61.24	#	90399	M		#
88380	26	\$55.08	#	90460		\$9.45	#
88381		\$153.23	#	90471		\$9.45	#
88381	TC	\$111.51	#	90472		\$9.45	#
88381	26	\$41.73	\$41.73	90473		\$4.05	#
88387		\$29.13	#	90474		\$4.05	#
88387	TC	\$5.87	#	90633	M		#
88387	26	\$23.26	\$23.26	90636		\$128.57	#
88388		\$17.37	#	90644		\$31.86	#
88388	TC	\$2.93	#	90647	M		#
88388	26	\$14.43	\$14.43	90648		\$34.37	#
88399		M	#	90649		\$186.42	#
88399	TC	M	#	90650		\$183.17	#
88399	26	M	M	90654		\$18.92	#
88720		\$8.21	#	90655		\$17.24	#
88738		\$8.03	#	90656		\$12.40	#
88740		\$8.21	#	90657		\$6.02	#
88741		\$8.21	#	90658		\$15.35	#
88749		M	#	90660		\$23.46	#
89049		\$134.24	\$46.26	90661		\$20.66	#
89050		\$2.46	#	90670		\$153.96	#
89051		\$5.82	#	90672		\$24.60	#
89055		\$6.39	#	90673		\$36.48	#
89060		\$4.81	#	90675		\$230.92	#
89060	26	\$14.43	\$14.43	90676	M		#
89125		\$3.38	#	90680		\$50.26	#
89190		\$3.18	#	90681		\$143.87	#
89220		\$12.03	#	90685		\$23.23	#
89230		\$3.48	#	90686		\$19.41	#
89240		M	#	90691		\$67.87	#
89300		\$5.82	#	90692		\$12.30	#
89310		\$8.59	#	90696		\$121.50	#
89320		\$14.43	#	90698		\$103.52	#
89321		\$17.86	#	90700	M		#
89322		\$24.19	#	90702		\$87.72	#
89331		\$29.22	#	90707		\$71.78	#
90281		M	#	90710		\$198.83	#
90283		M	#	90713		\$37.99	#
90284		\$9.56	#	90714		\$21.10	#
90287		M	#	90715		\$35.83	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
90716		\$118.94	#	91034	26	\$36.64	\$36.64
90717		\$75.06	#	91035		\$335.33	NA
90723		\$180.83	#	91035	TC	\$276.24	NA
90732		\$77.85	#	91035	26	\$59.10	\$59.10
90733		\$106.49	#	91037		\$107.77	NA
90734		\$111.59	#	91037	TC	\$71.13	NA
90735		\$102.08	#	91037	26	\$36.64	\$36.64
90740		\$119.42	#	91038		\$92.26	NA
90744		\$24.22	#	91038	TC	\$50.81	NA
90748		\$113.55	#	91038	26	\$41.45	\$41.45
90749	M		#	91040		\$327.56	NA
90899	M		M	91040	TC	\$290.93	NA
90935	NA		\$51.61	91040	26	\$36.64	\$36.64
90937	NA		\$84.24	91065		\$45.18	NA
90940	M		M	91065	TC	\$37.71	NA
90945	NA		\$53.76	91065	26	\$7.49	\$7.49
90947	NA		\$86.12	91110		\$696.30	NA
90951		\$713.16	\$713.16	91110	TC	\$562.34	NA
90952		\$482.10	\$482.10	91110	26	\$133.97	\$133.97
90953		\$315.23	\$315.23	91111		\$526.77	NA
90954		\$584.27	\$584.27	91111	TC	\$486.95	NA
90955		\$331.32	\$331.32	91111	26	\$39.85	\$39.85
90956		\$224.34	\$224.34	91112		\$932.97	NA
90957		\$469.30	\$469.30	91112	TC	\$844.99	NA
90958		\$316.86	\$316.86	91112	26	\$87.98	\$87.98
90959		\$207.78	\$207.78	91117		\$112.04	\$119.26
90963		\$402.71	\$402.71	91120		\$323.03	NA
90964		\$335.58	\$335.58	91120	TC	\$286.39	NA
90965		\$319.02	\$319.02	91120	26	\$36.64	\$36.64
90967		\$14.43	\$14.43	91122		\$189.58	NA
90968		\$11.23	\$11.23	91122	TC	\$122.74	NA
90969		\$10.98	\$10.98	91122	26	\$66.85	\$66.85
90989		\$411.26	#	91299		M	NA
90993		\$27.42	#	91299	TC	M	NA
90999	M		M	91299	26	M	M
91010		\$154.82	NA	92002		\$50.00	\$33.16
91010	TC	\$108.03	NA	92004		\$91.18	\$63.91
91010	26	\$46.79	\$46.79	92012		\$45.99	\$26.22
91013		\$18.18	NA	92014		\$67.92	\$42.78
91013	TC	\$10.42	NA	92015		\$50.27	\$14.43
91013	26	\$7.75	\$7.75	92018		NA	\$97.34
91020		\$163.12	NA	92019		NA	\$50.80
91020	TC	\$109.63	NA	92020		\$19.25	\$14.43
91020	26	\$53.49	\$53.49	92025		\$21.65	NA
91022		\$159.91	NA	92025	TC	\$8.83	NA
91022	TC	\$105.89	NA	92025	26	\$12.84	\$12.84
91022	26	\$54.01	\$54.01	92060		\$38.77	NA
91030		\$91.18	NA	92060	TC	\$12.03	NA
91030	TC	\$57.23	NA	92060	26	\$26.74	\$26.74
91030	26	\$33.97	\$33.97	92065	TC	\$10.44	NA
91034		\$169.53	NA	92065	26	\$14.16	\$14.16
91034	TC	\$132.89	NA	92065		\$24.61	NA

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
92071		\$29.42	\$26.20	92283	26	\$6.67	\$6.67
92072		\$93.87	\$75.14	92284		\$57.50	NA
92081		\$35.29	NA	92284	TC	\$48.67	NA
92081	TC	\$21.38	NA	92284	26	\$8.83	\$8.83
92081	26	\$13.91	\$13.91	92285		\$28.35	NA
92082		\$45.18	NA	92285	TC	\$20.59	NA
92082	TC	\$28.08	NA	92285	26	\$7.75	\$7.75
92082	26	\$17.12	\$17.12	92286		\$80.76	NA
92083		\$52.14	NA	92286	TC	\$55.89	NA
92083	TC	\$32.62	NA	92286	26	\$24.87	\$24.87
92083	26	\$19.52	\$19.52	92287		\$76.49	\$30.48
92100		\$61.24	\$34.76	92310		\$62.29	\$44.39
92132		\$28.61	NA	92311		\$58.83	\$39.03
92132	TC	\$12.03	NA	92312		\$63.38	\$47.87
92132	26	\$16.58	\$16.58	92313		\$53.49	\$32.89
92133		\$35.03	NA	92326		M	NA
92133	TC	\$12.03	NA	92340		\$28.88	NA
92133	26	\$22.99	\$22.99	92341		\$32.63	NA
92134		\$35.03	NA	92342		\$34.76	NA
92134	TC	\$12.03	NA	92352		\$28.35	NA
92134	26	\$22.99	\$22.99	92353		\$33.41	NA
92136		\$60.70	NA	92370		\$23.79	NA
92136	TC	\$39.57	NA	92371		\$17.12	NA
92136	26	\$21.13	\$21.13	92499		M	NA
92225		\$16.29	\$14.72	92499	TC	M	NA
92226		\$14.72	\$12.84	92499	26	M	M
92227		\$9.09	NA	92502		NA	\$67.65
92228		\$23.53	NA	92507		\$44.12	\$20.60
92228	TC	\$9.90	NA	92508		\$20.86	\$10.42
92228	26	\$13.64	\$13.64	92511		\$112.04	\$44.12
92230		\$57.50	\$21.91	92521		\$85.31	NA
92235		\$93.87	NA	92522		\$69.26	NA
92235	TC	\$61.76	NA	92523		\$143.86	NA
92235	26	\$32.10	\$32.10	92524		\$72.20	NA
92240		\$195.45	NA	92526		\$64.23	#
92240	TC	\$151.89	NA	92540		\$70.32	NA
92240	26	\$43.59	\$43.59	92540	TC	\$12.30	NA
92250		\$53.22	NA	92540	26	\$58.02	\$58.02
92250	TC	\$36.10	NA	92541		\$39.30	NA
92250	26	\$17.12	\$17.12	92541	TC	\$23.00	NA
92260		\$12.57	\$8.02	92541	26	\$16.29	\$16.29
92265		\$63.11	NA	92542		\$40.12	NA
92265	TC	\$32.89	NA	92542	TC	\$26.76	NA
92265	26	\$30.23	\$30.23	92542	26	\$13.37	\$13.37
92270		\$63.91	NA	92543		\$18.47	NA
92270	TC	\$32.63	NA	92543	TC	\$14.19	NA
92270	26	\$31.28	\$31.28	92543	26	\$4.27	\$4.27
92275		\$80.23	NA	92544		\$31.82	NA
92275	TC	\$40.91	NA	92544	TC	\$21.38	NA
92275	26	\$39.30	\$39.30	92544	26	\$10.42	\$10.42
92283		\$27.54	NA	92545		\$28.35	NA
92283	TC	\$20.87	NA	92545	TC	\$18.98	NA

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
92545	26	\$9.37	\$9.37	92616		\$142.79	\$78.35
92546		\$61.76	NA	92625		\$31.55	#
92546	TC	\$50.26	NA	92626		\$60.43	\$60.43
92546	26	\$11.50	\$11.50	92627		\$15.24	\$15.24
92547		\$3.74	NA	92630		\$44.12	\$44.12
92548		\$77.80	NA	92633		\$44.12	\$44.12
92548	TC	\$56.96	NA	92700		M	M
92548	26	\$20.86	\$20.86	92920		NA	\$427.57
92550		\$15.24	\$15.24	92924		NA	\$508.33
92551		\$12.84	NA	92928		NA	\$474.90
92552		\$12.84	\$12.84	92933		NA	\$531.06
92553		\$19.25	\$19.25	92937		NA	\$474.38
92555		\$11.23	\$11.23	92941		NA	\$532.13
92556		\$16.85	\$16.85	92943		NA	\$532.13
92557		\$35.02	\$35.02	92950		NA	\$134.77
92558		\$17.37	#	92953		NA	\$8.55
92561		\$20.86	\$20.86	92960		\$231.30	\$93.31
92562		\$12.03	\$12.03	92961		NA	\$186.38
92563		\$11.23	\$11.23	92970		NA	\$126.50
92564		\$13.91	\$13.91	92971		NA	\$71.66
92565		\$11.76	\$11.76	92973		NA	\$128.36
92567		\$15.51	\$15.51	92974		NA	\$117.40
92568		\$11.23	\$11.23	92975		NA	\$282.39
92570		\$23.26	\$21.92	92977		\$228.08	\$228.08
92571		\$11.50	\$11.50	92978		\$197.33	NA
92575		\$8.55	\$8.55	92978	TC	\$128.63	NA
92576		\$13.11	\$13.11	92978	26	\$68.73	\$68.73
92577		\$21.13	\$21.13	92979		\$120.06	NA
92579		\$21.13	#	92979	TC	\$64.98	NA
92582		\$21.13	#	92979	26	\$55.09	\$55.09
92585		\$73.26	NA	92980		NA	\$586.15
92585	TC	\$53.49	NA	92981		NA	\$162.57
92585	26	\$19.78	\$19.78	92982		NA	\$434.80
92587		\$43.31	NA	92984		NA	\$116.05
92587	TC	\$37.96	NA	92986		NA	\$939.65
92587	26	\$5.36	\$5.36	92987		NA	\$976.29
92588		\$56.97	NA	92990		NA	\$757.54
92588	TC	\$42.78	NA	92992		#	\$976.44
92588	26	\$14.16	\$14.16	92993		#	\$976.44
92590		\$60.78	#	92995		NA	\$478.12
92591		\$60.78	#	92996		NA	\$123.80
92594		\$17.60	#	92997		NA	\$460.20
92595		\$35.24	#	92998		NA	\$226.76
92597		\$74.99	#	93000		\$18.99	NA
92601		\$95.74	#	93005		\$12.57	NA
92602		\$65.78	#	93010		\$6.41	\$6.41
92603		\$59.37	#	93015		\$76.22	NA
92604		\$37.98	#	93016		\$17.12	\$17.12
92610		\$94.14	\$94.14	93018		\$11.23	\$11.23
92611		\$94.14	\$94.14	93024		\$76.49	NA
92612		\$108.55	\$52.66	93024	TC	\$32.09	NA
92614		\$102.14	\$52.66	93024	26	\$44.39	\$44.39

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
93025		\$227.29	NA	93290		\$23.79	NA
93025	TC	\$198.67	NA	93290	TC	\$8.02	NA
93025	26	\$28.62	\$28.62	93290	26	\$15.77	\$15.77
93040		\$10.15	NA	93291		\$30.75	NA
93041		\$4.27	NA	93291	TC	\$12.57	NA
93042		\$5.89	\$5.89	93291	26	\$18.17	\$18.17
93224		\$117.13	NA	93292		\$27.80	NA
93225		\$35.29	NA	93292	TC	\$9.90	NA
93226		\$62.29	NA	93292	26	\$17.91	\$17.91
93227		\$19.52	\$19.52	93293		\$44.39	NA
93228		\$18.99	\$18.99	93293	TC	\$31.82	NA
93229		\$44.19	NA	93293	26	\$12.57	\$12.57
93268		\$220.89	NA	93294		\$27.27	\$27.27
93270		\$35.29	NA	93295		\$49.21	\$49.21
93271		\$166.05	NA	93296		\$27.01	NA
93272		\$19.52	\$19.52	93297		\$18.99	\$18.99
93278		\$43.31	NA	93298		\$21.91	\$21.91
93278	TC	\$33.70	NA	93299		\$41.70	#
93278	26	\$9.63	\$9.63	93303		\$158.30	NA
93279		\$41.45	NA	93303	TC	\$109.65	NA
93279	TC	\$14.70	NA	93303	26	\$48.65	\$48.65
93279	26	\$26.74	\$26.74	93304		\$83.69	NA
93280		\$48.92	NA	93304	TC	\$55.62	NA
93280	TC	\$16.85	NA	93304	26	\$28.09	\$28.09
93280	26	\$32.10	\$32.10	93306		\$198.41	NA
93281		\$57.23	NA	93306	TC	\$145.21	NA
93281	TC	\$19.79	NA	93306	26	\$53.22	\$53.22
93281	26	\$37.42	\$37.42	93307		\$144.40	NA
93282		\$52.93	NA	93307	TC	\$109.63	NA
93282	TC	\$17.93	NA	93307	26	\$34.76	\$34.76
93282	26	\$35.02	\$35.02	93308		\$75.67	NA
93283		\$64.44	NA	93308	TC	\$55.62	NA
93283	TC	\$20.32	NA	93308	26	\$20.05	\$20.05
93283	26	\$44.12	\$44.12	93312		\$191.19	NA
93284		\$75.40	NA	93312	TC	\$109.09	NA
93284	TC	\$23.00	NA	93312	26	\$82.11	\$82.11
93284	26	\$52.41	\$52.41	93313		NA	\$32.63
93285		\$35.84	NA	93314		\$156.17	NA
93285	TC	\$13.91	NA	93314	TC	\$109.11	NA
93285	26	\$21.91	\$21.91	93314	26	\$47.05	\$47.05
93286		\$20.33	NA	93315		\$209.12	NA
93286	TC	\$9.09	NA	93315	TC	\$105.37	NA
93286	26	\$11.23	\$11.23	93315	26	\$103.76	\$103.76
93287		\$26.74	NA	93316		NA	\$33.16
93287	TC	\$10.44	NA	93317		\$172.22	NA
93287	26	\$16.29	\$16.29	93317	TC	\$103.23	NA
93288		\$32.10	NA	93317	26	\$69.00	\$69.00
93288	TC	\$14.18	NA	93318		\$278.82	NA
93288	26	\$17.91	\$17.91	93318	TC	\$203.42	NA
93289		\$49.21	NA	93318	26	\$75.40	\$75.40
93289	TC	\$16.85	NA	93320		\$63.38	NA
93289	26	\$32.36	\$32.36	93320	TC	\$48.94	NA

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
93320	26	\$14.43	\$14.43	93503		NA	\$101.36
93321		\$37.72	NA	93505		\$227.29	NA
93321	TC	\$31.82	NA	93505	TC	\$57.48	NA
93321	26	\$5.89	\$5.89	93505	26	\$169.80	\$169.80
93325		\$86.37	NA	93530		\$653.79	NA
93325	TC	\$83.43	NA	93530	TC	\$481.33	NA
93325	26	\$2.94	\$2.94	93530	26	\$172.48	\$172.48
93350		\$106.96	NA	93531		\$1,710.84	NA
93350	TC	\$50.81	NA	93531	TC	\$1,376.33	NA
93350	26	\$56.15	\$56.15	93531	26	\$334.53	\$334.53
93351		\$205.38	NA	93532		\$1,734.37	NA
93351	TC	\$115.25	NA	93532	TC	\$1,334.88	NA
93351	26	\$90.13	\$90.13	93532	26	\$399.49	\$399.49
93352		\$28.62	NA	93533		\$1,600.94	NA
93451		\$600.86	NA	93533	TC	\$1,334.61	NA
93451	TC	\$484.00	NA	93533	26	\$266.33	\$266.33
93451	26	\$116.86	\$116.86	93561		\$33.68	NA
93452		\$667.17	NA	93561	TC	\$15.51	NA
93452	TC	\$462.33	NA	93561	26	\$18.17	\$18.17
93452	26	\$204.84	\$204.84	93562		\$15.51	NA
93453		\$873.07	NA	93562	TC	\$9.63	NA
93453	TC	\$604.60	NA	93562	26	\$5.89	\$5.89
93453	26	\$268.47	\$268.47	93563		\$44.12	\$44.12
93454		\$688.03	NA	93564		\$44.93	\$44.93
93454	TC	\$481.59	NA	93565		\$33.97	\$33.97
93454	26	\$206.43	\$206.43	93566		\$133.16	\$33.97
93455		\$802.74	NA	93567		\$109.90	\$38.23
93455	TC	\$564.49	NA	93568		\$120.33	\$34.76
93455	26	\$238.26	\$238.26	93571		\$196.55	NA
93456		\$861.03	NA	93571	TC	\$128.63	NA
93456	TC	\$596.85	NA	93571	26	\$67.92	\$67.92
93456	26	\$264.20	\$264.20	93572		\$117.92	NA
93457		\$975.75	NA	93572	TC	\$64.98	NA
93457	TC	\$679.47	NA	93572	26	\$52.93	\$52.93
93457	26	\$296.28	\$296.28	93580		NA	\$711.81
93458		\$830.29	NA	93581		NA	\$949.82
93458	TC	\$578.39	NA	93582		NA	\$520.63
93458	26	\$251.90	\$251.90	93583		NA	\$579.46
93459		\$916.92	NA	93600		\$139.05	NA
93459	TC	\$633.47	NA	93600	TC	\$55.89	NA
93459	26	\$282.50	\$282.50	93600	26	\$83.16	\$83.16
93460		\$981.37	NA	93602		\$114.72	NA
93460	TC	\$665.56	NA	93602	TC	\$31.55	NA
93460	26	\$315.81	\$315.81	93602	26	\$83.16	\$83.16
93461		\$1,124.43	NA	93603		\$131.03	NA
93461	TC	\$776.01	NA	93603	TC	\$47.87	NA
93461	26	\$348.42	\$348.42	93603	26	\$83.16	\$83.16
93462		\$160.45	\$160.45	93609		\$272.77	NA
93463		\$85.04	\$85.04	93609	TC	\$77.54	NA
93464		\$198.41	NA	93609	26	\$195.20	\$195.20
93464	TC	\$123.54	NA	93610		\$156.95	NA
93464	26	\$74.87	\$74.87	93610	TC	\$38.77	NA

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
93610	26	\$118.18	\$118.18	93660		\$117.40	NA
93612		\$164.44	NA	93660	TC	\$45.45	NA
93612	TC	\$45.99	NA	93660	26	\$71.93	\$71.93
93612	26	\$118.45	\$118.45	93662		\$219.04	NA
93613		NA	\$274.08	93662	TC	\$112.06	NA
93615		\$43.59	NA	93662	26	\$106.96	\$106.96
93615	TC	\$9.09	NA	93701		\$31.28	NA
93615	26	\$34.49	\$34.49	93724		\$298.42	NA
93616		\$62.86	NA	93724	TC	\$112.58	NA
93616	TC	\$9.09	NA	93724	26	\$185.83	\$185.83
93616	26	\$53.76	\$53.76	93745		M	NA
93618		\$278.91	NA	93745	TC	M	NA
93618	TC	\$112.58	NA	93745	26	M	M
93618	26	\$166.32	\$166.32	93797		\$13.11	#
93619		\$513.41	NA	93798		\$18.98	#
93619	TC	\$219.00	NA	93799	TC	M	NA
93619	26	\$294.42	\$294.42	93799	26	M	M
93620		\$694.26	NA	93799		M	NA
93620	TC	\$233.79	NA	93880		\$175.42	NA
93620	26	\$460.47	\$460.47	93880	TC	\$152.96	NA
93621		\$248.47	NA	93880	26	\$22.48	\$22.48
93621	TC	\$166.36	NA	93882		\$111.51	NA
93621	26	\$82.11	\$82.11	93882	TC	\$96.00	NA
93622		\$365.00	NA	93882	26	\$15.51	\$15.51
93622	TC	\$243.86	NA	93886		\$217.93	NA
93622	26	\$121.14	\$121.14	93886	TC	\$181.29	NA
93623		\$279.92	NA	93886	26	\$36.64	\$36.64
93623	TC	\$168.68	NA	93888		\$138.78	NA
93623	26	\$111.24	\$111.24	93888	TC	\$114.71	NA
93624		\$252.69	NA	93888	26	\$24.06	\$24.06
93624	TC	\$56.70	NA	93890		\$170.06	NA
93624	26	\$196.01	\$196.01	93890	TC	\$131.03	NA
93631		\$481.33	NA	93890	26	\$39.03	\$39.03
93631	TC	\$178.09	NA	93892		\$181.04	NA
93631	26	\$303.22	\$303.22	93892	TC	\$136.38	NA
93640		\$340.15	NA	93892	26	\$44.66	\$44.66
93640	TC	\$203.49	NA	93893		\$177.55	NA
93640	26	\$136.65	\$136.65	93893	TC	\$132.89	NA
93641		\$434.81	NA	93893	26	\$44.66	\$44.66
93641	TC	\$203.50	NA	93922		\$82.63	NA
93641	26	\$231.30	\$231.30	93922	TC	\$73.26	NA
93642		\$397.36	NA	93922	26	\$9.37	\$9.37
93642	TC	\$203.50	NA	93923		\$127.02	NA
93642	26	\$193.87	\$193.87	93923	TC	\$109.90	NA
93650		NA	\$418.74	93923	26	\$17.12	\$17.12
93651		NA	\$633.74	93924		\$149.76	NA
93652		NA	\$689.36	93924	TC	\$130.49	NA
93653		NA	\$646.58	93924	26	\$19.25	\$19.25
93654		NA	\$862.91	93925		\$207.78	NA
93655		NA	\$323.28	93925	TC	\$185.85	NA
93656		NA	\$863.18	93925	26	\$21.91	\$21.91
93657		NA	\$323.55	93926		\$126.21	NA

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
93926	TC	\$111.24	NA	94070		\$41.45	NA
93926	26	\$14.99	\$14.99	94070	TC	\$19.79	NA
93930		\$166.87	NA	94070	26	\$21.65	\$21.65
93930	TC	\$149.22	NA	94150		\$14.99	NA
93930	26	\$17.64	\$17.64	94150	TC	\$12.03	NA
93931		\$108.82	NA	94150	26	\$2.94	\$2.94
93931	TC	\$97.08	NA	94200		\$15.51	NA
93931	26	\$11.76	\$11.76	94200	TC	\$11.50	NA
93965		\$87.98	NA	94200	26	\$4.01	\$4.01
93965	TC	\$74.87	NA	94250		\$20.60	NA
93965	26	\$13.11	\$13.11	94250	TC	\$16.58	NA
93970		\$171.14	NA	94250	26	\$4.01	\$4.01
93970	TC	\$145.21	NA	94375		\$25.14	NA
93970	26	\$25.92	\$25.92	94375	TC	\$14.18	NA
93971		\$116.32	NA	94375	26	\$10.98	\$10.98
93971	TC	\$99.48	NA	94400		\$35.55	NA
93971	26	\$16.85	\$16.85	94400	TC	\$20.86	NA
93975		\$267.68	NA	94400	26	\$14.72	\$14.72
93975	TC	\$200.03	NA	94450		\$34.49	NA
93975	26	\$67.65	\$67.65	94450	TC	\$20.05	NA
93976		\$157.77	NA	94450	26	\$14.43	\$14.43
93976	TC	\$113.39	NA	94610		\$47.34	\$47.34
93976	26	\$44.39	\$44.39	94620		\$87.43	NA
93978		\$149.76	NA	94620	TC	\$64.18	NA
93978	TC	\$124.89	NA	94620	26	\$23.26	\$23.26
93978	26	\$24.87	\$24.87	94621		\$101.36	NA
93979		\$105.10	NA	94621	TC	\$50.00	NA
93979	TC	\$88.51	NA	94621	26	\$51.35	\$51.35
93979	26	\$16.59	\$16.59	94640		\$8.55	NA
93980		\$121.14	NA	94642		\$23.13	#
93980	TC	\$74.60	NA	94644		\$25.14	NA
93980	26	\$46.52	\$46.52	94645		\$9.63	NA
93981		\$97.61	NA	94660		\$38.77	\$27.54
93981	TC	\$81.55	NA	94662		NA	\$27.27
93981	26	\$16.04	\$16.04	94667		\$15.24	NA
93982		\$29.67	NA	94668		\$12.57	NA
93990		\$120.61	NA	94669		\$26.47	NA
93990	TC	\$110.70	NA	94680		\$58.83	NA
93990	26	\$9.90	\$9.90	94680	TC	\$49.46	NA
93998		M	M	94680	26	\$9.37	\$9.37
94002		NA	\$64.72	94681		\$76.49	NA
94003		NA	\$47.05	94681	TC	\$69.27	NA
94004		NA	\$34.24	94681	26	\$7.22	\$7.22
94010		\$23.26	NA	94690		\$56.67	NA
94010	TC	\$17.12	NA	94690	TC	\$54.01	NA
94010	26	\$6.14	\$6.14	94690	26	\$2.66	\$2.66
94011		NA	\$71.40	94726		\$42.26	NA
94012		NA	\$109.90	94726	TC	\$32.63	NA
94013		NA	\$23.26	94726	26	\$9.63	\$9.63
94060		\$38.77	NA	94727		\$33.16	NA
94060	TC	\$27.81	NA	94727	TC	\$23.53	NA
94060	26	\$10.98	\$10.98	94727	26	\$9.63	\$9.63

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
94728		\$33.16	NA	95783		\$876.81	NA
94728	TC	\$23.53	NA	95783	TC	\$767.18	NA
94728	26	\$9.63	\$9.63	95783	26	\$109.63	\$109.63
94729		\$41.99	NA	95800		\$161.78	NA
94729	TC	\$35.56	NA	95800	TC	\$116.05	NA
94729	26	\$6.41	\$6.41	95800	26	\$45.72	\$45.72
94750		\$43.31	NA	95801		\$76.21	NA
94750	TC	\$35.03	NA	95801	TC	\$35.83	NA
94750	26	\$8.28	\$8.28	95801	26	\$40.38	\$40.38
94770		\$6.41	\$6.41	95803		M	NA
94772		M	NA	95803	TC	M	NA
94772	TC	M	NA	95803	26	M	M
94772	26	\$54.73	\$54.73	95805		\$524.64	NA
94776		\$125.59	\$125.59	95805	TC	\$454.33	NA
94777		\$41.38	\$41.38	95805	26	\$70.32	\$70.32
94799		M	NA	95807		\$375.44	NA
94799	TC	M	NA	95807	TC	\$314.74	NA
94799	26	M	M	95807	26	\$60.70	\$60.70
95004		\$2.94	NA	95808		\$439.34	NA
95010		\$12.84	\$5.89	95808	TC	\$340.40	NA
95012		\$13.11	NA	95808	26	\$98.93	\$98.93
95015		\$8.02	\$5.89	95810		\$578.92	NA
95017		\$6.95	\$2.94	95810	TC	\$448.70	NA
95018		\$17.12	\$5.62	95810	26	\$130.23	\$130.23
95024		\$4.27	\$4.27	95811		\$632.14	NA
95027		\$4.27	NA	95811	TC	\$492.02	NA
95028		\$6.41	NA	95811	26	\$140.13	\$140.13
95044		\$5.62	NA	95812		\$141.44	NA
95052		\$6.97	NA	95812	TC	\$98.94	NA
95056		\$4.81	NA	95812	26	\$42.51	\$42.51
95060		\$9.90	\$9.90	95813		\$186.12	NA
95065		\$5.62	\$5.62	95813	TC	\$118.72	NA
95070		\$61.76	NA	95813	26	\$67.39	\$67.39
95071		\$78.88	NA	95816		\$132.64	NA
95075		\$48.13	\$36.37	95816	TC	\$89.84	NA
95076		\$91.99	\$56.42	95816	26	\$42.78	\$42.78
95079		\$64.71	\$51.88	95819		\$113.12	NA
95115		\$10.98	NA	95819	TC	\$70.32	NA
95117		\$13.91	NA	95819	26	\$42.78	\$42.78
95145		\$10.42	\$2.40	95822		\$157.25	NA
95146		\$13.64	\$2.66	95822	TC	\$114.45	NA
95147		\$13.11	\$2.40	95822	26	\$42.78	\$42.78
95148		\$17.37	\$2.66	95824		\$31.02	NA
95149		\$23.26	\$2.66	95824	TC	\$1.88	NA
95165		\$6.97	\$2.40	95824	26	\$29.15	\$29.15
95180		\$109.38	\$79.68	95827		\$106.42	NA
95199		M	M	95827	TC	\$65.25	NA
95250		\$110.16	NA	95827	26	\$41.18	\$41.18
95251		\$19.52	\$19.52	95829		\$1,010.52	NA
95782		\$821.46	NA	95829	TC	\$769.85	NA
95782	TC	\$721.18	NA	95829	26	\$240.66	\$240.66
95782	26	\$100.28	\$100.28	95830		\$136.65	\$67.92

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
95851		\$14.16	\$6.67	95887	TC	\$32.09	NA
95852		\$10.15	\$4.54	95887	26	\$29.15	\$29.15
95857		\$30.75	\$20.86	95900		\$45.99	NA
95860		\$65.52	NA	95900	TC	\$29.42	NA
95860	TC	\$27.27	NA	95900	26	\$16.59	\$16.59
95860	26	\$38.25	\$38.25	95903		\$49.21	NA
95861		\$82.36	NA	95903	TC	\$25.41	NA
95861	TC	\$21.13	NA	95903	26	\$23.79	\$23.79
95861	26	\$61.24	\$61.24	95904		\$39.30	NA
95863		\$100.53	NA	95904	TC	\$25.68	NA
95863	TC	\$26.74	NA	95904	26	\$13.64	\$13.64
95863	26	\$73.79	\$73.79	95905		\$56.42	NA
95864		\$129.95	NA	95905	TC	\$54.28	NA
95864	TC	\$51.08	NA	95905	26	\$2.13	\$2.13
95864	26	\$78.88	\$78.88	95907		\$74.34	NA
95865		\$83.69	NA	95907	TC	\$33.70	NA
95865	TC	\$18.99	NA	95907	26	\$40.65	\$40.65
95865	26	\$64.72	\$64.72	95908		\$91.72	NA
95866		\$56.42	NA	95908	TC	\$40.65	NA
95866	TC	\$6.14	NA	95908	26	\$51.07	\$51.07
95866	26	\$50.27	\$50.27	95909		\$109.90	NA
95867		\$47.87	NA	95909	TC	\$48.94	NA
95867	TC	\$16.58	NA	95909	26	\$60.97	\$60.97
95867	26	\$31.28	\$31.28	95910		\$144.67	NA
95868		\$66.60	NA	95910	TC	\$63.11	NA
95868	TC	\$20.06	NA	95910	26	\$81.55	\$81.55
95868	26	\$46.52	\$46.52	95911		\$175.15	NA
95869		\$20.86	NA	95911	TC	\$73.26	NA
95869	TC	\$6.14	NA	95911	26	\$101.88	\$101.88
95869	26	\$14.72	\$14.72	95912		\$205.09	NA
95870		\$20.86	NA	95912	TC	\$82.89	NA
95870	TC	\$6.14	NA	95912	26	\$122.20	\$122.20
95870	26	\$14.72	\$14.72	95913		\$237.72	NA
95872		\$76.49	NA	95913	TC	\$92.79	NA
95872	TC	\$17.39	NA	95913	26	\$144.94	\$144.94
95872	26	\$59.10	\$59.10	95920		\$122.49	NA
95873		\$20.60	NA	95920	TC	\$36.90	NA
95873	TC	\$5.89	NA	95920	26	\$85.56	\$85.56
95873	26	\$14.72	\$14.72	95921		\$44.66	NA
95874		\$20.86	NA	95921	TC	\$10.71	NA
95874	TC	\$5.87	NA	95921	26	\$33.97	\$33.97
95874	26	\$14.99	\$14.99	95922		\$48.40	NA
95875		\$70.32	NA	95922	TC	\$10.69	NA
95875	TC	\$27.81	NA	95922	26	\$37.72	\$37.72
95875	26	\$42.51	\$42.51	95923		\$77.80	NA
95885		\$43.86	NA	95923	TC	\$42.26	NA
95885	TC	\$29.96	NA	95923	26	\$35.55	\$35.55
95885	26	\$13.91	\$13.91	95924		\$116.05	NA
95886		\$68.73	NA	95924	TC	\$47.87	NA
95886	TC	\$31.55	NA	95924	26	\$68.19	\$68.19
95886	26	\$37.17	\$37.17	95925		\$47.34	NA
95887		\$61.24	NA	95925	TC	\$25.95	NA

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
95925	26	\$21.38	\$21.38	95955	26	\$36.64	\$36.64
95926		\$47.34	NA	95956		\$511.26	NA
95926	TC	\$25.95	NA	95956	TC	\$389.87	NA
95926	26	\$21.38	\$21.38	95956	26	\$121.41	\$121.41
95927		\$48.13	NA	95957		\$127.28	NA
95927	TC	\$25.93	NA	95957	TC	\$48.67	NA
95927	26	\$22.19	\$22.19	95957	26	\$78.62	\$78.62
95928		\$123.54	NA	95958		\$216.05	NA
95928	TC	\$64.45	NA	95958	TC	\$50.26	NA
95928	26	\$59.10	\$59.10	95958	26	\$165.79	\$165.79
95929		\$128.63	NA	95961		\$164.44	NA
95929	TC	\$69.53	NA	95961	TC	\$36.90	NA
95929	26	\$59.10	\$59.10	95961	26	\$127.55	\$127.55
95930		\$70.32	NA	95962		\$168.45	NA
95930	TC	\$56.42	NA	95962	TC	\$36.90	NA
95930	26	\$13.91	\$13.91	95962	26	\$131.56	\$131.56
95933		\$48.94	NA	95965		M	NA
95933	TC	\$27.01	NA	95965	TC	M	NA
95933	26	\$21.92	\$21.92	95965	26	\$317.68	\$317.68
95934		\$26.22	NA	95966		M	NA
95934	TC	\$6.14	NA	95966	TC	M	NA
95934	26	\$20.05	\$20.05	95966	26	\$157.50	\$157.50
95936		\$28.09	NA	95967		M	NA
95936	TC	\$6.16	NA	95967	TC	M	NA
95936	26	\$21.91	\$21.91	95967	26	\$129.15	\$129.15
95937		\$36.37	NA	95970		\$35.55	\$16.59
95937	TC	\$9.63	NA	95971		\$40.91	\$28.62
95937	26	\$26.74	\$26.74	95972		\$76.22	\$56.97
95938		\$232.38	NA	95973		\$43.04	\$35.55
95938	TC	\$198.14	NA	95974		\$129.95	\$119.26
95938	26	\$34.22	\$34.22	95975		\$72.48	\$68.18
95939		\$363.66	NA	95978		\$150.28	\$133.16
95939	TC	\$273.55	NA	95979		\$69.26	\$64.44
95939	26	\$90.11	\$90.11	95980		NA	\$29.96
95940		NA	\$25.14	95981		\$20.33	\$11.76
95943		M	#	95982		\$31.28	\$23.53
95943	TC	M	#	95990		\$41.73	NA
95943	26	M	M	95991		\$61.24	\$26.74
95950		\$159.38	NA	95999		M	M
95950	TC	\$99.75	NA	96000		NA	\$65.24
95950	26	\$59.63	\$59.63	96001		NA	\$77.81
95951		\$1,238.23	NA	96002		NA	\$15.51
95951	TC	\$1,001.05	NA	96003		NA	\$13.64
95951	26	\$237.18	\$237.18	96004		\$85.29	\$85.29
95953		\$302.70	NA	96020		M	NA
95953	TC	\$181.29	NA	96020	TC	M	NA
95953	26	\$121.41	\$121.41	96020	26	\$119.26	\$119.26
95954		\$200.22	NA	96101		\$68.46	\$67.92
95954	TC	\$110.71	NA	96102		\$31.28	\$18.17
95954	26	\$83.43	\$83.43	96103		\$19.78	\$18.72
95955		\$105.62	NA	96110		\$12.42	\$12.42
95955	TC	\$69.00	NA	96111		\$102.41	\$102.41

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
96116		\$76.75	\$71.66	97004		\$34.49	\$21.65
96118		\$91.73	\$71.40	97012		\$10.42	\$10.42
96119		\$46.79	\$24.61	97014		\$10.15	\$10.15
96120		\$33.97	\$18.72	97016		\$9.90	\$9.90
96360		\$41.99	NA	97018		\$4.54	\$4.54
96361		\$12.29	NA	97022		\$10.42	\$10.42
96365		\$50.65	NA	97024		\$3.74	\$3.74
96366		\$16.29	NA	97026		\$3.48	\$3.48
96367		\$25.66	NA	97028		\$4.27	\$4.27
96368		\$15.24	NA	97032		\$11.23	\$11.23
96369		\$110.98	NA	97033		\$14.43	\$14.43
96370		\$11.76	NA	97034		\$9.90	\$9.90
96371		\$53.76	NA	97035		\$8.55	\$8.55
96372		\$15.51	NA	97036		\$16.29	\$16.29
96373		\$13.38	NA	97039		\$8.28	\$8.28
96374		\$40.38	NA	97110		\$19.78	\$19.78
96375		\$17.64	NA	97112		\$20.60	\$20.60
96379	M		M	97116		\$17.37	\$17.37
96401		\$37.17	NA	97124		\$15.77	\$15.77
96402		\$32.36	NA	97139		\$11.23	\$11.23
96405		\$79.95	\$21.13	97140		\$18.47	\$18.47
96406		\$102.94	\$29.96	97530		\$20.60	\$20.60
96409		\$86.37	NA	97532		\$18.89	#
96411		\$50.00	NA	97533		\$20.06	#
96413		\$121.93	NA	97535		\$22.96	#
96415		\$27.54	NA	97542		\$21.51	#
96416		\$131.03	NA	97597		\$56.69	\$18.98
96417		\$59.63	NA	97598		\$18.98	\$9.09
96420		\$78.08	NA	97605		\$24.33	\$21.13
96422		\$136.12	NA	97606		\$26.20	\$23.26
96423		\$55.62	NA	97760		\$21.91	\$18.17
96425		\$126.50	NA	97761		\$20.05	\$17.64
96440		\$285.85	\$100.80	97762		\$18.47	\$12.29
96446		\$139.32	\$16.85	97799		M	M
96450		\$229.69	\$77.80	97810		\$27.01	\$22.99
96521		\$108.03	NA	97811		\$20.86	\$19.25
96522		\$78.08	NA	97813		\$28.88	\$24.87
96523		\$19.78	NA	97814		\$23.53	\$21.13
96542		\$135.84	\$39.58	98925		\$21.13	\$16.29
96549	M		M	98926		\$29.15	\$24.87
96567		\$53.49	NA	98927		\$37.42	\$31.82
96570		\$42.26	\$42.26	98928		\$44.39	\$37.72
96571		\$20.60	\$20.60	98929		\$51.07	\$43.04
96910		\$27.54	NA	98940		\$18.47	\$18.47
96912		\$35.02	NA	98941		\$25.66	\$25.66
96920		\$99.20	\$46.26	98942		\$33.41	\$33.41
96921		\$101.88	\$47.34	99170		\$96.27	\$63.64
96922		\$150.54	\$73.79	99183		\$153.77	\$86.12
96999	M		M	99195		\$12.29	NA
97001		\$53.49	\$45.47	99199		M	M
97002		\$28.35	\$22.73	99201		\$25.92	\$16.85
97003		\$57.23	\$44.39	99202		\$45.99	\$33.16

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
99203		\$68.46	\$51.07	99306		\$76.22	\$76.22
99204		\$96.80	\$75.67	99307		\$24.06	\$24.06
99205		\$123.01	\$100.80	99308		\$39.85	\$39.85
99211		\$15.24	\$6.41	99309		\$56.15	\$56.15
99212		\$27.27	\$17.12	99310		\$70.32	\$70.32
99213		\$38.06	\$25.74	99315		\$43.59	\$43.59
99214		\$58.29	\$41.73	99316		\$57.50	\$57.50
99215		\$84.77	\$66.85	99318		\$46.52	\$46.52
99217		NA	\$50.00	99324		\$41.45	NA
99218		NA	\$47.60	99325		\$60.70	NA
99219		NA	\$79.15	99326		\$87.98	NA
99220		NA	\$111.24	99327		\$115.78	NA
99221		NA	\$48.13	99328		\$143.32	NA
99222		NA	\$79.68	99334		\$32.10	NA
99223		NA	\$110.98	99335		\$50.80	NA
99231		NA	\$24.06	99336		\$78.35	NA
99232		NA	\$39.30	99337		\$115.25	NA
99233		NA	\$55.89	99341		\$41.18	NA
99234		NA	\$95.74	99342		\$60.70	NA
99235		NA	\$126.22	99343		\$88.51	NA
99236		NA	\$157.50	99344		\$116.05	NA
99238		NA	\$50.00	99345		\$143.60	NA
99239		NA	\$68.18	99347		\$32.10	NA
99241		\$35.55	\$24.34	99348		\$50.80	NA
99242		\$64.99	\$49.48	99349		\$78.62	NA
99243		\$86.64	\$66.30	99350		\$116.05	NA
99244		\$122.19	\$97.88	99354		\$70.05	\$67.12
99245		\$158.03	\$130.23	99355		\$69.26	\$65.77
99251		NA	\$25.39	99356		NA	\$64.17
99252		NA	\$51.07	99357		NA	\$64.72
99253		NA	\$69.78	99381		\$117.07	\$72.21
99254		NA	\$100.28	99382		\$126.04	\$82.46
99255		NA	\$138.25	99383		\$123.47	\$82.46
99281	UA	NA	\$130.18	99384		\$134.15	\$93.15
99281	UD	NA	\$56.62	99385		\$134.15	\$93.15
99281		NA	\$11.76	99391		\$88.87	\$61.95
99282	UA	NA	\$130.18	99392		\$99.55	\$72.21
99282	UD	NA	\$56.62	99393		\$98.27	\$72.21
99282		NA	\$19.52	99394		\$108.53	\$82.46
99283	UA	NA	\$130.18	99395		\$109.81	\$82.46
99283	UD	NA	\$56.62	99406		\$9.37	\$8.83
99283		NA	\$43.86	99407		\$18.47	\$17.64
99284	UA	NA	\$130.18	99460		NA	\$68.36
99284	UD	NA	\$56.62	99461		\$62.56	\$46.79
99284		NA	\$68.46	99462		NA	\$35.90
99285	UA	NA	\$130.18	99463		NA	\$91.87
99285	UD	NA	\$56.62	99464		NA	\$86.74
99285		NA	\$107.24	99465		NA	\$170.05
99291		\$181.29	\$146.53	99468		NA	\$645.50
99292		\$80.50	\$73.53	99469		NA	\$281.31
99304		\$46.52	\$46.52	99471		NA	\$576.78
99305		\$61.76	\$61.76	99472		NA	\$284.78

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
99475		NA	\$397.62	0230T		M	M
99476		NA	\$236.12	0231T		M	M
99477		NA	\$248.68	0232T		M	M
99478		NA	\$102.41	0233T		M	M
99479		NA	\$90.12	A0225		\$197.21	#
99480		NA	\$86.64	A0420		\$41.49	#
99495		\$128.88	\$105.89	A0425		\$4.41	#
99496		\$181.83	\$155.36	A0426		\$259.04	#
99499		M	M	A0427		\$259.04	#
0054T		#	\$106.15	A0428		\$142.18	#
0055T		#	\$106.15	A0429		\$142.18	#
0073T		\$486.68	M	A0430		\$1,236.09	#
0099T		M	M	A0431		\$1,626.55	#
0179T		M	M	A0433		\$259.04	#
0180T		M	M	A0435		\$14.81	#
0181T		M	M	A0436		\$19.35	#
0182T		M	M	A0998		\$142.18	#
0190T		M	M	A0999		M	#
0191T		M	M	A4206		\$0.34	#
0195T		M	M	A4207		\$0.22	#
0196T		M	M	A4208		\$0.22	#
0197T		M	M	A4209		\$0.77	#
0198T		M	M	A4210		\$917.00	#
0199T		M	M	A4213		\$1.00	#
0200T		#	\$435.59	A4215		\$0.18	#
0201T		#	\$653.40	A4220		\$99.20	#
0202T		#	\$1,153.85	A4230		\$12.66	#
0205T		\$85.31	\$85.31	A4231		\$6.55	#
0206T		\$14.70	\$14.70	A4232		\$3.16	#
0207T		\$184.23	\$92.52	A4244		\$1.24	#
0208T		\$16.04	\$16.04	A4245		\$2.54	#
0209T		\$20.59	\$20.59	A4246		\$10.17	#
0210T		\$11.50	\$11.50	A4247		\$15.89	#
0211T		\$17.64	\$17.64	A4250		\$20.41	#
0212T		\$29.94	\$27.81	A4253		\$36.71	#
0213T		\$121.14	\$79.69	A4256		\$9.96	#
0214T		\$59.63	\$45.72	A4259		\$9.15	#
0215T		\$60.44	\$46.53	A4265		\$3.25	#
0216T		\$109.63	\$67.65	A4266		\$24.98	#
0217T		\$53.49	\$39.04	A4267		\$0.08	#
0218T		\$54.28	\$39.84	A4268		\$0.92	#
0219T		#	\$554.32	A4269		\$6.68	#
0220T		#	\$554.32	A4280		\$5.81	#
0221T		#	\$554.32	A4305		\$19.83	#
0222T		#	\$125.94	A4306		\$19.83	#
0223T		M	M	A4310		\$6.91	#
0224T		M	M	A4311		\$17.70	#
0225T		M	M	A4312		\$16.13	#
0226T		M	M	A4313		\$18.78	#
0227T		M	M	A4314		\$22.61	#
0228T		M	M	A4315		\$23.60	#
0229T		M	M	A4316		\$25.73	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
A4320		\$4.41	#	A4397		\$5.72	#
A4322		\$2.71	#	A4398		\$16.47	#
A4326		\$8.37	#	A4399		\$10.87	#
A4328		\$9.32	#	A4400		\$49.52	#
A4330		\$8.53	#	A4402		\$0.41	#
A4331		\$3.77	#	A4404		\$1.51	#
A4333		\$2.63	#	A4405		\$4.05	#
A4334		\$4.41	#	A4406		\$5.48	#
A4335		\$0.76	#	A4407		\$7.84	#
A4338		\$14.62	#	A4408		\$8.83	#
A4340		\$31.91	#	A4409		\$6.84	#
A4344		\$15.90	#	A4410		\$8.09	#
A4346		\$17.52	#	A4411		\$5.18	#
A4349		\$1.24	#	A4412		\$3.35	#
A4351		\$2.16	#	A4413		\$5.24	#
A4351	U4	\$2.81	#	A4414		\$5.14	#
A4352		\$4.89	#	A4415		\$5.37	#
A4352	U4	\$4.89	#	A4416		\$2.63	#
A4353		\$6.26	#	A4417		\$3.56	#
A4354		\$10.61	#	A4418		\$1.71	#
A4355		\$7.95	#	A4419		\$1.66	#
A4357		\$8.68	#	A4420		\$1.71	#
A4358		\$6.51	#	A4421		M	#
A4361		\$21.90	#	A4422		\$0.14	#
A4362		\$3.54	#	A4423		\$1.97	#
A4363		\$2.94	#	A4424		\$4.52	#
A4364		\$3.50	#	A4425		\$3.42	#
A4367		\$7.45	#	A4426		\$2.30	#
A4368		\$0.31	#	A4427		\$2.54	#
A4369		\$2.89	#	A4428		\$6.10	#
A4371		\$4.35	#	A4429		\$7.18	#
A4372		\$4.40	#	A4430		\$8.14	#
A4373		\$5.62	#	A4431		\$4.83	#
A4375		\$20.33	#	A4432		\$3.43	#
A4376		\$56.28	#	A4433		\$3.19	#
A4377		\$5.08	#	A4434		\$3.58	#
A4378		\$36.37	#	A4435		\$6.22	#
A4379		\$17.77	#	A4450		\$0.12	#
A4380		\$44.15	#	A4452		\$0.45	#
A4381		\$5.45	#	A4455		\$1.70	#
A4382		\$29.11	#	A4456		M	#
A4383		\$33.36	#	A4458		\$6.99	#
A4385		\$5.79	#	A4466		M	#
A4387		\$4.75	#	A4481		\$0.41	#
A4388		\$5.16	#	A4490		\$7.29	#
A4389		\$7.34	#	A4495		\$11.00	#
A4390		\$11.37	#	A4500		\$7.29	#
A4391		\$8.36	#	A4510		\$12.22	#
A4392		\$7.87	#	A4556		\$10.87	#
A4393		\$10.77	#	A4557		\$16.04	#
A4394		\$3.05	#	A4558		\$5.09	#
A4395		\$0.07	#	A4561		\$24.77	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
A4562		\$61.59	#	A5501		\$212.27	#
A4595		\$25.77	#	A5503		\$31.48	#
A4606		\$153.82	#	A5504		\$31.48	#
A4614		\$28.36	#	A5505		\$31.48	#
A4615		M	#	A5506		\$31.48	#
A4619		M	#	A5507		\$24.60	#
A4620		M	#	A5510		\$39.34	#
A4623		\$5.85	#	A5512		\$28.88	#
A4624		\$2.01	#	A5513		\$39.34	#
A4625		\$6.87	#	A6010		\$28.84	#
A4626		\$2.42	#	A6011		\$2.17	#
A4627		\$19.82	#	A6021		\$19.59	#
A4628		\$3.35	#	A6022		\$19.59	#
A4629		\$4.14	#	A6023		\$177.27	#
A4635		\$3.87	#	A6024		\$5.75	#
A4636		\$3.21	#	A6025		\$48.98	#
A4637		\$2.09	#	A6196		\$8.69	#
A4640		\$54.28	#	A6197		\$19.44	#
A4640	RR	\$5.43	#	A6198		\$30.20	#
A4641		M	#	A6199		\$6.25	#
A4642		\$2,148.19	#	A6203		\$3.96	#
A4649		M	#	A6204		\$7.36	#
A4657		\$1.85	#	A6205		\$10.77	#
A4660		\$26.49	#	A6206		\$6.20	#
A4663		\$27.78	#	A6207		\$8.68	#
A4670		\$84.11	#	A6208		\$11.16	#
A4927		\$8.94	#	A6209		\$8.84	#
A4930		\$0.80	#	A6210		\$23.56	#
A5051		\$2.21	#	A6211		\$34.72	#
A5052		\$1.50	#	A6212		\$11.48	#
A5053		\$1.26	#	A6213		\$11.84	#
A5054		\$1.70	#	A6214		\$12.18	#
A5055		\$1.31	#	A6215		\$0.30	#
A5056		\$5.06	#	A6216		\$0.07	#
A5057		\$10.45	#	A6217		\$0.14	#
A5061		\$2.48	#	A6218		\$0.30	#
A5062		\$2.62	#	A6219		\$1.12	#
A5063		\$2.48	#	A6220		\$3.05	#
A5071		\$6.22	#	A6221		\$4.97	#
A5072		\$4.05	#	A6222		\$2.52	#
A5073		\$3.25	#	A6223		\$2.85	#
A5081		\$2.52	#	A6224		\$4.27	#
A5082		\$12.96	#	A6231		\$5.58	#
A5083		M	#	A6232		\$7.26	#
A5093		\$1.73	#	A6233		\$22.87	#
A5112		\$30.96	#	A6234		\$7.74	#
A5120		\$0.26	#	A6235		\$19.90	#
A5121		\$6.67	#	A6236		\$32.22	#
A5122		\$12.16	#	A6237		\$9.36	#
A5126		\$1.01	#	A6238		\$26.96	#
A5200		\$11.06	#	A6239		\$44.55	#
A5500		\$70.78	#	A6240		\$10.95	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
A6241		\$2.31	#	A6507	M		#
A6242		\$7.18	#	A6508	M		#
A6243		\$14.57	#	A6509	M		#
A6244		\$46.44	#	A6510	M		#
A6245		\$8.59	#	A6511	M		#
A6246		\$11.73	#	A6512	M		#
A6247		\$28.12	#	A6513	M		#
A6248		\$14.51	#	A6530		\$24.65	#
A6250		\$6.17	#	A6531		\$27.39	#
A6251		\$2.35	#	A6532		\$34.92	#
A6252		\$3.85	#	A6533		\$32.37	#
A6253		\$7.51	#	A6534		\$36.80	#
A6254		\$1.43	#	A6535		\$39.68	#
A6255		\$3.58	#	A6536		\$58.82	#
A6256		\$5.74	#	A6537		\$58.82	#
A6257		\$1.81	#	A6538		\$74.30	#
A6258		\$5.09	#	A6539		\$96.12	#
A6259		\$12.93	#	A6540		\$96.12	#
A6260		\$9.92	#	A6541		\$106.97	#
A6261		\$5.01	#	A6544		\$17.79	#
A6262		\$0.30	#	A6545	M		#
A6266		\$1.70	#	A6549	M		#
A6402		\$0.15	#	A6550		\$24.53	#
A6403		\$0.50	#	A7000		\$10.48	#
A6404		\$0.86	#	A7002		\$3.43	#
A6407		\$1.69	#	A7003		\$2.79	#
A6410		\$0.46	#	A7004		\$2.13	#
A6411		\$0.38	#	A7005		\$27.57	#
A6412		M	#	A7006		\$11.29	#
A6441		\$0.62	#	A7007		\$4.13	#
A6442		\$0.19	#	A7009		\$49.72	#
A6443		\$0.35	#	A7010		\$27.89	#
A6444		\$0.68	#	A7012		\$3.81	#
A6445		\$0.39	#	A7015		\$2.00	#
A6446		\$0.47	#	A7016		\$8.56	#
A6447		\$0.78	#	A7018		\$0.46	#
A6448		\$0.30	#	A7025		\$505.55	#
A6449		\$0.36	#	A7026		\$27.43	#
A6450		\$0.62	#	A7027		\$185.11	#
A6451		\$0.77	#	A7028		\$49.21	#
A6452		\$5.49	#	A7029		\$20.10	#
A6453		\$0.57	#	A7030		\$179.93	#
A6454		\$0.73	#	A7031		\$83.19	#
A6455		\$1.30	#	A7032		\$38.65	#
A6456		\$0.77	#	A7033		\$31.00	#
A6457		\$1.04	#	A7034		\$105.19	#
A6501		M	#	A7035		\$47.39	#
A6502		M	#	A7036		\$17.81	#
A6503		M	#	A7037		\$48.60	#
A6504		M	#	A7038		\$5.43	#
A6505		M	#	A7044		\$144.17	#
A6506		M	#	A7045		\$23.21	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
A7046		\$14.09	#	A9552		\$69.32	#
A7501		\$97.83	#	A9554		\$28.82	#
A7502		\$46.48	#	A9555		\$47,284.17	#
A7503		\$10.56	#	A9557		\$572.64	#
A7504		\$0.62	#	A9561		\$67.72	#
A7505		\$4.36	#	A9562		\$794.12	#
A7506		\$0.31	#	A9563		\$157.18	#
A7507		\$2.32	#	A9564		\$335.27	#
A7508		\$2.66	#	A9567		M	#
A7509		\$1.36	#	A9572		\$4,353.83	#
A7520		\$56.62	#	A9575		\$0.44	#
A7520	U4	\$81.31	#	A9579		\$1.97	#
A7521		\$56.09	#	A9581		\$14.00	#
A7522		M	#	A9582		\$2,821.50	#
A7523		\$8.05	#	A9583		\$12.24	#
A7524		\$72.10	#	A9584		M	#
A7525		\$1.66	#	A9585		\$0.41	#
A7526		\$3.16	#	A9599		\$3,720.60	#
A7527		\$4.27	#	A9600		\$1,191.77	#
A8000		\$164.97	#	A9604		\$6,856.62	#
A8001		\$164.97	#	A9698		M	#
A8002		\$496.45	#	A9699		M	#
A8003		M	#	A9700		M	#
A8004		\$18.63	#	A9999		M	#
A9500		\$164.30	#	B4034		\$3.56	#
A9502		\$155.64	#	B4035		\$10.29	#
A9503		\$53.87	#	B4036		\$8.82	#
A9504		\$641.25	#	B4081		\$17.71	#
A9505		\$46.17	#	B4082		\$15.04	#
A9507		\$4,817.85	#	B4083		\$1.43	#
A9508		\$568.77	#	B4087		\$29.51	#
A9510		\$53.87	#	B4087	U3	\$14.74	#
A9512		\$18.25	#	B4088		\$164.93	#
A9516		\$139.68	#	B4102		\$1.98	#
A9517		\$272.54	#	B4102	BO	\$1.98	#
A9520		M	#	B4149		\$1.51	#
A9521		\$885.51	#	B4150		\$0.76	#
A9524		\$83.36	#	B4150	BO	\$0.76	#
A9526		\$219.55	#	B4152		\$0.62	#
A9527		M	#	B4152	BO	\$0.62	#
A9528		\$7.40	#	B4153		\$1.84	#
A9529		M	#	B4153	BO	\$1.84	#
A9530		M	#	B4154		\$1.16	#
A9531		M	#	B4154	BO	\$1.16	#
A9532		\$241.11	#	B4155		\$0.92	#
A9540		\$27.70	#	B4155	BO	\$0.92	#
A9541		\$76.95	#	B4157		\$1.47	#
A9542		\$3,739.00	#	B4157	BO	\$1.47	#
A9543		\$32,368.83	#	B4158		\$0.76	#
A9546		M	#	B4158	BO	\$0.76	#
A9548		\$648.80	#	B4159		\$1.01	#
A9551		\$192.00	#	B4159	BO	\$1.01	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
B4160		\$0.76	#	E0130	U4	M	#
B4160	BO	\$0.76	#	E0135		\$87.71	#
B4161		\$1.98	#	E0135	RB	M	#
B4161	BO	\$1.98	#	E0135	RR	\$8.79	#
B4162		\$1.47	#	E0135	U4	M	#
B4162	BO	\$1.47	#	E0140		\$381.54	#
B4185		\$8.45	#	E0140	RR	\$38.15	#
B4189		\$187.99	#	E0140	U4	M	#
B4193		\$187.99	#	E0141		\$130.91	#
B4197		\$187.99	#	E0141	RB	M	#
B4199		\$187.99	#	E0141	RR	\$13.11	#
B4220		\$8.48	#	E0141	U4	M	#
B4224		\$26.46	#	E0143		\$119.48	#
B9000		\$889.79	#	E0143	RB	M	#
B9000	RB	M	#	E0143	RR	\$11.95	#
B9000	RR	\$88.97	#	E0143	U4	M	#
B9002		\$889.79	#	E0144		\$379.69	#
B9002	RB	M	#	E0144	RB	M	#
B9002	RR	\$88.97	#	E0144	RR	\$37.96	#
B9004	RB	M	#	E0144	U4	M	#
B9004	RR	\$14.09	#	E0147		\$514.03	#
B9006	RB	M	#	E0147	RB	M	#
B9006	RR	\$14.09	#	E0147	RR	\$51.39	#
B9998		M	#	E0147	U4	M	#
B9999		M	#	E0148		\$94.23	#
D0190		\$20.10	#	E0148	RR	\$9.42	#
D1206	Age:			E0148	U4	M	#
0-2	\$12.15	#		E0149		\$266.13	#
D1206	Age:			E0149	RR	\$26.61	#
3-15	\$17.86	#		E0149	U4	M	#
E0100		\$21.34	#	E0153		\$70.32	#
E0100	RR	\$2.13	#	E0153	RR	\$7.02	#
E0105		\$48.29	#	E0153	U4	M	#
E0105	RB	M	#	E0154		\$71.46	#
E0105	RR	\$5.09	#	E0154	RR	\$7.14	#
E0110		\$78.64	#	E0154	U4	M	#
E0110	RB	M	#	E0155		\$30.51	#
E0110	RR	\$7.88	#	E0155	RR	\$2.98	#
E0111		\$47.64	#	E0155	U4	M	#
E0111	RB	M	#	E0156		\$23.64	#
E0111	RR	\$4.78	#	E0156	RR	\$2.36	#
E0112		\$28.12	#	E0156	U4	M	#
E0112	RR	\$2.82	#	E0157		\$85.17	#
E0113		\$18.90	#	E0157	RR	\$8.52	#
E0113	RR	\$1.90	#	E0157	U4	M	#
E0114		\$43.21	#	E0158		\$30.51	#
E0114	RR	\$4.32	#	E0158	RR	\$3.05	#
E0116		\$24.81	#	E0158	U4	M	#
E0116	RR	\$2.48	#	E0159		\$21.30	#
E0130		\$71.19	#	E0159	U4	M	#
E0130	RB	M	#	E0163		\$131.49	#
E0130	RR	\$7.11	#	E0163	RB	M	#

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
E0163	RR	\$13.16	#	E0200		\$66.93	#
E0163	U4	M	#	E0200	RR	\$6.68	#
E0165		\$221.54	#	E0202	RR	\$74.67	#
E0165	RB	M	#	E0205		\$169.05	#
E0165	RR	\$22.17	#	E0205	RR	\$16.92	#
E0167		\$14.31	#	E0235		\$162.45	#
E0167	U4	M	#	E0235	RR	\$16.25	#
E0168		\$147.62	#	E0236	RB	M	#
E0168	RR	\$14.76	#	E0236	RR	\$35.03	#
E0171		\$287.36	#	E0240		M	#
E0171	RB	M	#	E0241		M	#
E0171	RR	\$28.73	#	E0243		M	#
E0175		\$73.74	#	E0244		M	#
E0175	RR	\$7.37	#	E0245		M	#
E0175	U4	M	#	E0246		\$64.81	#
E0181		\$258.96	#	E0247		M	#
E0181	RB	M	#	E0248		M	#
E0181	RR	\$25.91	#	E0249		\$80.60	#
E0182		\$221.08	#	E0250		\$1,165.62	#
E0182	RR	\$22.11	#	E0250	RB	M	#
E0184		\$197.32	#	E0250	RR	\$116.57	#
E0184	RR	\$19.72	#	E0251		\$814.79	#
E0185		\$324.16	#	E0251	RB	M	#
E0185	RR	\$32.43	#	E0251	RR	\$81.49	#
E0186		\$242.03	#	E0255		\$1,321.96	#
E0186	RB	M	#	E0255	RB	M	#
E0186	RR	\$24.21	#	E0255	RR	\$132.19	#
E0187		\$117.81	#	E0256		\$993.79	#
E0187	RB	M	#	E0256	RB	M	#
E0187	RR	\$11.77	#	E0256	RR	\$99.37	#
E0188		\$12.70	#	E0260		\$1,674.73	#
E0188	RR	\$1.27	#	E0260	RB	M	#
E0189		\$52.65	#	E0260	RR	\$167.48	#
E0189	RR	\$5.27	#	E0261		\$1,500.59	#
E0190		\$132.25	#	E0261	RB	M	#
E0191		\$8.92	#	E0261	RR	\$148.82	#
E0191	RR	\$0.89	#	E0265		\$2,160.92	#
E0193	MS	\$669.60	#	E0265	RB	M	#
E0193	RR	\$37.19	#	E0265	RR	\$216.09	#
E0194	MS	\$1,116.02	#	E0266		\$1,906.70	#
E0194	RR	\$74.39	#	E0266	RB	M	#
E0196		\$302.64	#	E0266	RR	\$190.66	#
E0196	RB	M	#	E0271		\$226.26	#
E0196	RR	\$30.27	#	E0271	RR	\$22.63	#
E0197		\$255.22	#	E0272		\$179.48	#
E0197	RB	M	#	E0272	RR	\$17.94	#
E0197	RR	\$25.53	#	E0274		\$190.51	#
E0198		\$191.42	#	E0274	RR	\$19.06	#
E0198	RB	M	#	E0275		\$11.64	#
E0198	RR	\$19.13	#	E0275	RR	\$1.16	#
E0199		\$28.67	#	E0276		\$15.86	#
E0199	RR	\$2.88	#	E0276	RR	\$1.59	#

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MICChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
E0277		M	#	E0371	RR	\$380.12	#
E0277	RB	M	#	E0372	RB	M	#
E0277	RR	M	#	E0372	RR	\$461.24	#
E0290		\$633.02	#	E0373	RB	M	#
E0290	RB	M	#	E0373	RR	\$528.34	#
E0290	RR	\$63.30	#	E0424	RR	\$238.94	#
E0291		\$481.76	#	E0431	RR	\$38.25	#
E0291	RB	M	#	E0434	RR	\$38.25	#
E0291	RR	\$48.18	#	E0439	RR	M	#
E0292		\$1,002.02	#	E0441		\$76.95	#
E0292	RB	M	#	E0442		\$76.95	#
E0292	RR	\$100.20	#	E0443		\$25.53	#
E0293		\$844.05	#	E0444		\$1.62	#
E0293	RB	M	#	E0445	RR	\$456.31	#
E0293	RR	\$84.40	#	E0450	RR	\$1,138.10	#
E0294		\$1,557.77	#	E0455		\$34.72	#
E0294	RB	M	#	E0457		M	#
E0294	RR	\$155.76	#	E0457	RR	M	#
E0295		\$1,447.81	#	E0460	RR	\$515.43	#
E0295	RB	M	#	E0461	RR	\$955.81	#
E0295	RR	\$144.77	#	E0462	RR	\$295.33	#
E0296		\$1,957.80	#	E0463	RR	\$1,138.10	#
E0296	RB	M	#	E0464	RR	M	#
E0296	RR	\$195.76	#	E0470	RR	\$247.87	#
E0297		\$1,583.39	#	E0471	RR	\$562.07	#
E0297	RB	M	#	E0480		\$445.34	#
E0297	RR	\$158.34	#	E0480	RB	M	#
E0301		\$2,507.60	#	E0480	RR	\$44.55	#
E0301	RR	\$250.76	#	E0482		\$5,107.59	#
E0302		\$3,946.86	#	E0482	RB	M	#
E0302	RR	\$394.69	#	E0482	RR	\$510.76	#
E0303		\$2,733.86	#	E0483	RR	\$1,267.60	#
E0303	RR	\$273.39	#	E0484		\$31.59	#
E0304		\$4,173.12	#	E0484	RR	\$3.16	#
E0304	RR	\$417.31	#	E0500		\$891.05	#
E0305		\$182.90	#	E0500	RB	M	#
E0305	RB	M	#	E0500	RR	\$89.10	#
E0305	RR	\$18.29	#	E0550		\$466.99	#
E0310		\$181.76	#	E0550	RB	M	#
E0310	RB	M	#	E0550	RR	\$46.71	#
E0310	RR	\$18.17	#	E0560		\$187.23	#
E0316		\$2,333.37	#	E0560	RB	M	#
E0316	RR	\$233.33	#	E0560	RR	\$18.74	#
E0325		\$10.25	#	E0561		\$121.86	#
E0325	RR	\$1.04	#	E0561	RR	\$12.19	#
E0326		\$10.65	#	E0562		\$193.13	#
E0326	RR	\$1.08	#	E0562	RR	\$19.32	#
E0328		M	#	E0565		\$508.44	#
E0328	RR	M	#	E0565	RB	M	#
E0329		M	#	E0565	RR	\$50.83	#
E0329	RR	M	#	E0570		\$191.97	#
E0371	RB	M	#	E0570	RB	M	#

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MICChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MICChild health plan. The MICChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
E0570	RR	\$19.20	#	E0652		\$5,198.13	#
E0574	RR	\$37.19	#	E0652	RB	M	#
E0575		\$1,219.50	#	E0652	RR	\$519.03	#
E0575	RB	M	#	E0655		\$101.68	#
E0575	RR	\$121.95	#	E0655	RR	\$10.17	#
E0585		\$355.43	#	E0656		M	#
E0585	RB	M	#	E0656	RR	M	#
E0585	RR	\$35.55	#	E0657		M	#
E0600		\$404.24	#	E0657	RR	M	#
E0600	RB	M	#	E0660		\$165.74	#
E0600	RR	\$40.42	#	E0660	RR	\$16.56	#
E0601	RR	\$102.72	#	E0665		\$149.43	#
E0604	KH	\$83.46	#	E0665	RR	\$14.96	#
E0604	RR	\$43.39	#	E0666		\$135.84	#
E0605		\$23.64	#	E0666	RR	\$13.57	#
E0605	RR	\$2.35	#	E0667		\$386.05	#
E0606		\$38.43	#	E0667	RR	\$38.61	#
E0606	RR	\$3.86	#	E0668		\$447.85	#
E0607		\$79.66	#	E0668	RR	\$44.78	#
E0619	RR	\$305.06	#	E0669		\$215.82	#
E0621		\$73.17	#	E0669	RR	\$21.57	#
E0621	RB	M	#	E0670		M	#
E0621	RR	\$7.30	#	E0670	RR	M	#
E0625	U4	M	#	E0671		\$386.95	#
E0630		\$1,113.52	#	E0671	RR	\$38.69	#
E0630	RB	M	#	E0672		\$300.70	#
E0630	RR	\$111.35	#	E0672	RR	\$30.06	#
E0635		M	#	E0673		\$249.82	#
E0635	RB	M	#	E0673	RR	\$24.99	#
E0635	RR	M	#	E0700		\$85.17	#
E0636		\$982.31	#	E0700	RB	M	#
E0636	RB	M	#	E0705		\$55.42	#
E0636	RR	\$98.24	#	E0705	RB	M	#
E0637		M	#	E0705	RR	\$5.54	#
E0638		\$5,335.01	#	E0710		\$14.88	#
E0638	RB	M	#	E0720		\$413.65	#
E0638	RR	\$533.51	#	E0720	RB	M	#
E0639		M	#	E0720	RR	\$41.36	#
E0639	RB	M	#	E0730		\$441.83	#
E0639	RR	M	#	E0730	RB	M	#
E0641		M	#	E0730	RR	\$44.20	#
E0641	RB	M	#	E0747		\$3,324.15	#
E0641	RR	M	#	E0748		\$3,528.91	#
E0642		\$5,335.01	#	E0776		\$128.03	#
E0642	RB	M	#	E0776	RB	M	#
E0642	RR	M	#	E0776	RR	\$12.81	#
E0650		\$729.92	#	E0784		\$4,978.76	#
E0650	RB	M	#	E0784	RB	M	#
E0650	RR	\$72.99	#	E0840		\$55.71	#
E0651		\$821.30	#	E0840	RR	\$5.56	#
E0651	RB	M	#	E0850		\$79.87	#
E0651	RR	\$82.12	#	E0850	RR	\$7.98	#

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
E0860		\$38.12	#	E0956		\$117.53	#
E0860	RR	\$3.81	#	E0956	RB	M	#
E0870		\$104.00	#	E0956	RR	\$11.75	#
E0870	RR	\$10.40	#	E0957		\$164.44	#
E0880		\$112.25	#	E0957	RB	M	#
E0880	RR	\$11.23	#	E0957	RR	\$16.44	#
E0890		\$91.52	#	E0958		\$496.35	#
E0890	RR	\$9.15	#	E0958	RB	M	#
E0900		\$100.43	#	E0958	RR	\$49.63	#
E0900	RR	\$10.03	#	E0959		\$48.17	#
E0910		\$188.12	#	E0959	RR	\$4.81	#
E0910	RB	M	#	E0960		\$108.49	#
E0910	RR	\$18.81	#	E0960	RR	\$10.84	#
E0911		\$426.01	#	E0960	U4	M	#
E0911	RB	M	#	E0961		\$32.13	#
E0911	RR	\$42.61	#	E0961	RR	\$3.23	#
E0912		\$426.01	#	E0966		\$85.08	#
E0912	RB	M	#	E0966	RR	\$8.51	#
E0912	RR	\$42.61	#	E0967		\$78.33	#
E0920		\$467.63	#	E0967	RR	\$7.84	#
E0920	RR	\$46.75	#	E0968		\$213.07	#
E0930		\$147.45	#	E0968	RR	\$21.30	#
E0930	RR	\$14.74	#	E0969		\$185.25	#
E0935	RR	\$28.23	#	E0969	RR	\$18.52	#
E0936	RR	\$28.23	#	E0971		\$53.88	#
E0940		\$374.98	#	E0971	RR	\$5.40	#
E0940	RB	M	#	E0973		\$87.40	#
E0940	RR	\$37.49	#	E0973	RB	M	#
E0942		\$17.75	#	E0973	RR	\$8.75	#
E0942	RR	\$1.77	#	E0974		\$93.49	#
E0944		\$44.48	#	E0974	RR	\$9.36	#
E0944	RR	\$4.46	#	E0978		\$43.39	#
E0945		\$44.48	#	E0978	RR	\$4.33	#
E0945	RR	\$4.46	#	E0978	U4	M	#
E0946		\$274.58	#	E0980		\$34.91	#
E0946	RR	\$27.46	#	E0980	RR	\$3.50	#
E0947		\$497.97	#	E0981		\$49.49	#
E0947	RR	\$49.82	#	E0982		\$46.98	#
E0948		\$464.27	#	E0983		\$2,834.47	#
E0948	RR	\$46.41	#	E0983	RR	\$283.45	#
E0950		\$123.94	#	E0984		\$1,936.32	#
E0950	RB	M	#	E0984	RR	\$193.62	#
E0950	RR	\$12.41	#	E0986		\$5,575.28	#
E0950	U4	M	#	E0986	RB	M	#
E0951		\$19.59	#	E0986	RR	\$557.52	#
E0951	RR	\$1.96	#	E0990		\$119.03	#
E0952		\$18.93	#	E0990	RB	M	#
E0952	RR	\$1.90	#	E0990	RR	\$11.91	#
E0955		\$241.07	#	E0992		\$96.42	#
E0955	RB	M	#	E0992	RR	\$9.64	#
E0955	RR	\$24.10	#	E0995		\$35.95	#
E0955	U4	M	#	E0995	RR	\$3.59	#

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
E1002		M	#	E1226	RR	\$65.06	#
E1002	RR	M	#	E1227		\$330.86	#
E1003		M	#	E1227	RR	\$33.08	#
E1003	RB	M	#	E1228		\$334.08	#
E1003	RR	M	#	E1228	RR	\$33.40	#
E1005		M	#	E1229		M	#
E1005	RB	M	#	E1229	RB	M	#
E1006		M	#	E1230		\$2,292.26	#
E1006	RB	M	#	E1230	RR	\$229.23	#
E1007		M	#	E1231		\$2,976.02	#
E1007	RB	M	#	E1231	RB	M	#
E1008		M	#	E1231	RR	\$297.61	#
E1008	RB	M	#	E1232		\$2,544.66	#
E1009		M	#	E1232	RB	M	#
E1009	RB	M	#	E1232	RR	\$254.46	#
E1010		\$994.40	#	E1233		\$2,641.87	#
E1011		\$238.46	#	E1233	RB	M	#
E1011	RR	\$23.84	#	E1233	RR	\$264.18	#
E1014		\$435.36	#	E1234		\$2,299.93	#
E1014	RR	\$43.55	#	E1234	RB	M	#
E1015		\$136.77	#	E1234	RR	\$229.99	#
E1015	RR	\$13.66	#	E1235		\$2,214.63	#
E1016		\$156.57	#	E1235	RB	M	#
E1016	RR	\$15.67	#	E1235	RR	\$221.47	#
E1017		M	#	E1236		\$1,466.95	#
E1017	RR	M	#	E1236	RB	M	#
E1018		M	#	E1236	RR	\$146.70	#
E1018	RR	M	#	E1237		\$1,970.96	#
E1020		\$290.21	#	E1237	RB	M	#
E1020	RR	\$29.01	#	E1237	RR	\$197.09	#
E1028		\$179.56	#	E1238		\$1,466.95	#
E1028	RR	\$17.96	#	E1238	RB	M	#
E1029		\$321.26	#	E1238	RR	\$146.70	#
E1029	RR	\$32.13	#	E1239		M	#
E1030		\$1,013.07	#	E1239	RB	M	#
E1030	RR	\$101.32	#	E1296		\$494.29	#
E1037		\$657.75	#	E1296	RR	\$49.44	#
E1037	RB	M	#	E1297		\$124.73	#
E1037	RR	\$65.76	#	E1297	RR	\$12.47	#
E1038		\$223.94	#	E1298		\$429.35	#
E1038	RB	M	#	E1298	RR	\$42.94	#
E1038	RR	\$22.40	#	E1356		M	#
E1039		\$424.76	#	E1357		M	#
E1039	RR	\$42.47	#	E1390	RR	\$199.14	#
E1161		\$2,812.93	#	E1391	RR	\$199.14	#
E1161	RB	M	#	E1399		M	#
E1161	RR	\$281.29	#	E1399	RB	M	#
E1225		M	#	E1399	RR	M	#
E1225	RB	M	#	E1405	RR	\$274.50	#
E1225	RR	M	#	E1406	RR	\$213.14	#
E1226		\$650.59	#	E1639		M	#
E1226	RB	M	#	E1902		\$35.78	#

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
E1902	RB	M	#	E2293		M	#
E2000	RR	\$46.16	#	E2294		M	#
E2100		\$509.26	#	E2295		M	#
E2100	RR	\$50.92	#	E2300		M	#
E2201		\$347.56	#	E2300	RB	M	#
E2201	RR	\$34.75	#	E2301		M	#
E2202		\$441.52	#	E2301	RB	M	#
E2202	RR	\$44.16	#	E2310		\$1,017.39	#
E2203		\$446.24	#	E2310	RB	M	#
E2203	RR	\$44.62	#	E2310	RR	\$101.74	#
E2204		\$757.69	#	E2311		\$2,059.78	#
E2204	RR	\$75.78	#	E2311	RB	M	#
E2205		\$38.96	#	E2311	RR	\$205.98	#
E2206		\$48.11	#	E2312		M	#
E2206	RR	\$4.81	#	E2312	RB	M	#
E2207		\$51.27	#	E2313		M	#
E2207	RR	\$5.13	#	E2321		\$1,480.26	#
E2208		\$140.49	#	E2321	RB	M	#
E2208	RR	\$14.05	#	E2321	RR	\$148.01	#
E2209		\$126.75	#	E2323		\$73.82	#
E2209	RR	\$12.66	#	E2324		M	#
E2210		\$8.14	#	E2325		\$1,254.57	#
E2211		\$40.66	#	E2325	RB	M	#
E2211	RR	\$4.06	#	E2325	RR	\$125.46	#
E2212		\$6.97	#	E2326		\$370.49	#
E2212	RR	\$0.70	#	E2327		\$2,433.44	#
E2213		\$36.25	#	E2327	RB	M	#
E2213	RR	\$3.62	#	E2327	RR	\$243.34	#
E2214		\$42.58	#	E2328		\$3,373.88	#
E2214	RR	\$4.25	#	E2328	RB	M	#
E2215		\$11.35	#	E2328	RR	\$337.38	#
E2215	RR	\$1.13	#	E2329		\$1,645.16	#
E2216		\$69.55	#	E2329	RB	M	#
E2216	RR	\$6.97	#	E2329	RR	\$164.51	#
E2217		\$52.16	#	E2330		\$3,187.69	#
E2217	RR	\$5.21	#	E2330	RB	M	#
E2219		\$51.99	#	E2330	RR	\$318.76	#
E2219	RR	\$5.20	#	E2331		M	#
E2220		\$28.67	#	E2340		\$333.81	#
E2220	RR	\$2.88	#	E2340	RR	\$33.37	#
E2221		\$30.23	#	E2341		\$500.76	#
E2221	RR	\$3.01	#	E2341	RR	\$50.09	#
E2222		\$20.74	#	E2342		\$417.30	#
E2222	RR	\$2.07	#	E2342	RR	\$41.74	#
E2224		\$103.53	#	E2343		\$667.70	#
E2224	RR	\$10.37	#	E2343	RR	\$66.77	#
E2225		\$21.60	#	E2351		\$650.77	#
E2226		\$47.12	#	E2351	RR	\$65.07	#
E2230		M	#	E2358		M	#
E2231		\$160.33	#	E2358	RR	M	#
E2291		M	#	E2359		\$189.38	#
E2292		M	#	E2359	RR	\$18.94	#

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
E2360		\$112.94	#	E2504		\$1,724.15	#
E2360	RR	\$11.31	#	E2504	RB	M	#
E2361		\$164.97	#	E2504	RR	\$172.65	#
E2361	RR	\$16.50	#	E2506		\$2,297.21	#
E2362		\$108.80	#	E2506	RB	M	#
E2362	RR	\$10.83	#	E2506	RR	\$229.72	#
E2363		\$220.00	#	E2508		\$4,079.78	#
E2363	RR	\$21.99	#	E2508	RB	M	#
E2364		\$112.94	#	E2508	RR	\$407.98	#
E2364	RR	\$11.30	#	E2510		\$7,720.42	#
E2365		\$132.68	#	E2510	RB	M	#
E2365	RR	\$13.26	#	E2510	RR	\$772.05	#
E2366		\$200.39	#	E2511		M	#
E2366	RR	\$20.02	#	E2511	RR	M	#
E2367		\$374.76	#	E2512		M	#
E2367	RR	\$37.46	#	E2512	RR	M	#
E2368		\$449.10	#	E2599		M	#
E2369		\$391.16	#	E2599	RR	M	#
E2370		\$697.98	#	E2601		\$69.92	#
E2371		\$187.22	#	E2601	RR	\$6.98	#
E2371	RR	\$18.72	#	E2602		\$118.61	#
E2372		\$121.22	#	E2602	RR	\$11.87	#
E2372	RR	\$12.12	#	E2603		\$188.28	#
E2373		\$756.14	#	E2603	RR	\$18.83	#
E2373	RB	M	#	E2604		\$163.78	#
E2374		\$464.28	#	E2604	RR	\$16.38	#
E2375		\$744.70	#	E2605		\$234.00	#
E2376		\$1,166.97	#	E2605	RR	\$23.41	#
E2377		\$422.27	#	E2606		\$365.08	#
E2378		M	#	E2606	RR	\$36.50	#
E2381		\$90.11	#	E2607		\$352.46	#
E2382		\$20.64	#	E2607	RR	\$35.24	#
E2383		\$150.34	#	E2608		\$302.62	#
E2384		\$58.54	#	E2608	RR	\$30.27	#
E2385		\$58.54	#	E2609		M	#
E2386		\$90.11	#	E2611		\$297.92	#
E2387		\$58.54	#	E2611	RR	\$29.79	#
E2388		\$43.81	#	E2612		\$367.35	#
E2389		\$23.77	#	E2612	RR	\$36.75	#
E2390		\$37.19	#	E2613		\$468.64	#
E2391		\$20.36	#	E2613	RR	\$46.86	#
E2392		\$46.83	#	E2614		\$472.89	#
E2394		\$66.72	#	E2614	RR	\$47.30	#
E2395		\$47.41	#	E2615		\$393.24	#
E2396		\$56.16	#	E2615	RR	\$39.31	#
E2402	RR	\$51.15	#	E2616		\$529.09	#
E2500		\$446.04	#	E2616	RR	\$52.92	#
E2500	RB	M	#	E2617		M	#
E2500	RR	\$44.59	#	E2619		\$60.70	#
E2502		\$1,069.34	#	E2620		\$476.16	#
E2502	RB	M	#	E2620	RR	\$47.63	#
E2502	RR	\$106.95	#	E2621		\$499.70	#

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
E2621	RR	\$49.96	#	G0307		\$6.98	#
E2622		M	#	G0341		\$353.23	\$269.01
E2622	RB	M	#	G0342		NA	\$499.77
E2622	RR	M	#	G0343		NA	\$820.67
E2623		M	#	G0364		\$9.10	\$6.97
E2623	RB	M	#	G0365		\$120.31	NA
E2623	RR	M	#	G0365	TC	\$110.70	NA
E2624		M	#	G0365	26	\$9.63	\$9.63
E2624	RB	M	#	G0406		NA	\$27.54
E2624	RR	M	#	G0407		NA	\$49.47
E2625		M	#	G0408		NA	\$70.86
E2625	RB	M	#	G0412		NA	\$511.81
E2625	RR	M	#	G0413		NA	\$746.05
E2626		\$675.50	#	G0414		NA	\$705.40
E2626	RR	\$67.54	#	G0415		NA	\$965.32
E8000		M	#	G0416		\$470.35	NA
E8000	RR	M	#	G0416	TC	\$332.64	NA
E8001		M	#	G0416	26	\$137.70	\$137.70
E8001	RR	M	#	G0417		\$913.98	NA
E8002		M	#	G0417	TC	\$650.05	NA
E8002	RR	M	#	G0417	26	\$263.93	\$263.93
G0008		\$9.45	#	G0418		\$1,568.58	NA
G0009		\$9.45	#	G0418	TC	\$1,110.52	NA
G0010		\$9.45	#	G0418	26	\$458.07	\$458.07
G0027		\$9.48	#	G0419		\$1,861.91	NA
G0101		\$26.47	\$17.12	G0419	TC	\$1,332.46	NA
G0103		\$26.22	#	G0419	26	\$529.46	\$529.46
G0106		\$99.47	NA	G0420		\$79.37	NA
G0106	TC	\$36.10	NA	G0421		\$18.58	NA
G0117		\$31.55	\$17.37	G0422		\$36.37	\$36.37
G0118		\$18.99	\$6.41	G0423		\$36.37	\$36.37
G0120		\$99.47	NA	G0424		\$17.37	\$6.95
G0120	TC	\$36.10	NA	G0425		NA	\$73.80
G0120	26	\$63.37	\$63.37	G0426		NA	\$100.28
G0130		\$30.75	NA	G0427		NA	\$147.34
G0130	TC	\$8.02	NA	G0429		\$70.07	\$53.22
G0130	26	\$22.73	\$22.73	G0431		\$21.03	#
G0168		\$64.72	\$18.72	G0432		\$20.90	#
G0186		M	M	G0433		\$20.90	#
G0202		\$95.74	NA	G0434		\$13.92	#
G0202	TC	\$70.07	NA	G0435		\$18.86	#
G0202	26	\$25.66	\$25.66	G0436		\$10.96	\$9.36
G0204		\$100.80	NA	G0437		\$22.19	\$20.59
G0204	TC	\$69.00	NA	G0455		\$88.25	\$41.18
G0204	26	\$31.82	\$31.82	G0459		NA	\$37.49
G0206		\$81.55	NA	G0461		\$66.04	NA
G0206	TC	\$55.89	NA	G0461	TC	\$43.05	NA
G0206	26	\$25.66	\$25.66	G0461	26	\$22.99	\$22.99
G0235		M	NA	G0462		\$51.07	NA
G0235	TC	M	NA	G0462	TC	\$41.72	NA
G0235	26	M	M	G0462	26	\$9.36	\$9.36
G0306		\$11.64	#	J0129		\$32.21	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
J0130		\$740.83	#	J0592		\$3.33	#
J0131	M		#	J0594		\$28.94	#
J0132		\$2.29	#	J0595		\$1.72	#
J0133		\$0.06	#	J0597		\$36.33	#
J0135		\$614.34	#	J0598		\$51.63	#
J0150		\$6.01	#	J0600		\$1,679.96	#
J0151		\$2.65	#	J0610		\$1.39	#
J0171		\$0.15	#	J0620		\$12.10	#
J0178		\$980.50	#	J0630		\$69.05	#
J0180		\$152.02	#	J0636		\$0.36	#
J0205		\$56.74	#	J0637		\$12.26	#
J0207		\$294.47	#	J0638		\$90.98	#
J0215		\$41.64	#	J0640		\$4.05	#
J0220		\$206.63	#	J0641		\$1.72	#
J0221		\$153.64	#	J0690		\$0.72	#
J0256		\$4.17	#	J0692		\$2.38	#
J0257		\$3.95	#	J0694		\$5.08	#
J0278		\$1.39	#	J0696		\$0.66	#
J0280		\$3.73	#	J0697		\$2.64	#
J0282		\$0.18	#	J0698		\$1.91	#
J0285		\$15.59	#	J0702		\$5.59	#
J0287		\$10.60	#	J0706		\$0.55	#
J0288		\$14.00	#	J0710		\$2.11	#
J0289		\$16.42	#	J0712		\$1.03	#
J0290		\$1.51	#	J0713		\$2.15	#
J0295		\$1.63	#	J0715		\$7.07	#
J0300		\$8.55	#	J0717		\$6.53	#
J0348		\$0.71	#	J0725		\$16.99	#
J0350		\$3,062.42	#	J0735		\$20.91	#
J0360		\$3.06	#	J0740		\$600.91	#
J0364		\$32.69	#	J0743		\$5.35	#
J0380		\$1.55	#	J0744		\$1.18	#
J0400		\$0.64	#	J0745		\$1.82	#
J0401		\$3.87	#	J0760		\$8.87	#
J0456		\$3.24	#	J0770		\$11.60	#
J0461		\$0.04	#	J0775		\$38.70	#
J0470		\$28.96	#	J0780		\$9.80	#
J0475		\$163.54	#	J0795		\$7.77	#
J0476		\$76.02	#	J0800		\$3,299.53	#
J0480		\$2,619.28	#	J0833		\$70.61	#
J0485		\$3.82	#	J0834		\$51.56	#
J0490		\$39.35	#	J0840		\$2,484.42	#
J0500		\$40.27	#	J0878		\$0.67	#
J0515		\$20.89	#	J0881		\$3.70	#
J0520		\$6.06	#	J0882		\$3.70	#
J0558		\$4.76	#	J0885		\$11.38	#
J0561		\$5.99	#	J0886		\$11.38	#
J0583		\$3.45	#	J0894		\$29.40	#
J0585		\$5.57	#	J0895		\$8.21	#
J0586		\$7.46	#	J0897		\$14.44	#
J0587		\$11.30	#	J0900		\$1.86	#
J0588		\$4.48	#	J0945		\$1.08	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
J1000		\$10.11	#	J1557		\$40.37	#
J1020		\$3.48	#	J1559		\$7.93	#
J1030		\$3.14	#	J1560		\$286.78	#
J1040		\$5.95	#	J1561		\$40.32	#
J1050		\$0.27	#	J1562		\$9.79	#
J1060		\$5.59	#	J1566		\$28.71	#
J1070		\$5.58	#	J1568		\$31.96	#
J1080		\$5.76	#	J1569		\$39.68	#
J1094		\$0.31	#	J1570		\$75.09	#
J1100		\$0.15	#	J1571		\$51.64	#
J1110		\$33.33	#	J1572		\$38.80	#
J1120		\$23.26	#	J1573		\$51.29	#
J1160		\$4.25	#	J1580		\$1.23	#
J1162		\$1,645.90	#	J1590		\$1.08	#
J1165		\$0.54	#	J1599		\$81.57	#
J1170		\$2.01	#	J1600		\$30.15	#
J1180		\$10.87	#	J1602		\$23.93	#
J1190		\$141.05	#	J1610		\$140.52	#
J1200		\$0.61	#	J1620		\$243.41	#
J1212		\$73.78	#	J1626		\$0.45	#
J1240		\$5.22	#	J1630		\$1.68	#
J1245		\$0.80	#	J1631		\$19.18	#
J1250		\$5.81	#	J1640		\$19.02	#
J1260		\$5.72	#	J1645		\$14.12	#
J1265		\$0.39	#	J1650		\$1.93	#
J1267		\$0.61	#	J1652		\$4.16	#
J1270		\$1.66	#	J1655		\$4.71	#
J1290		\$368.90	#	J1670		\$305.82	#
J1300		\$206.14	#	J1675		M	#
J1320		\$3.02	#	J1700		\$0.89	#
J1324		\$30.93	#	J1710		\$6.33	#
J1325		\$15.52	#	J1720		\$5.77	#
J1327		\$27.58	#	J1725		M	#
J1330		\$4.95	#	J1740		\$160.36	#
J1335		\$35.25	#	J1741		M	#
J1364		\$45.40	#	J1742		\$140.52	#
J1380		\$9.06	#	J1743		\$483.03	#
J1410		\$173.60	#	J1744		M	#
J1435		\$0.32	#	J1745		\$72.05	#
J1436		\$96.40	#	J1750		\$11.83	#
J1438		\$280.13	#	J1756		\$0.31	#
J1442		\$1.00	#	J1786		\$42.01	#
J1450		\$3.95	#	J1800		\$0.71	#
J1451		\$6.70	#	J1815		\$0.48	#
J1452		\$286.20	#	J1826		\$1,033.18	#
J1453		\$1.72	#	J1830		\$161.06	#
J1455		\$4.73	#	J1835		\$57.08	#
J1457		\$2.81	#	J1840		\$7.69	#
J1458		\$358.75	#	J1850		\$1.15	#
J1459		\$37.07	#	J1885		\$0.31	#
J1460		\$28.68	#	J1890		\$11.66	#
J1556		\$37.92	#	J1930		\$39.66	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
J1931		\$29.39	#	J2545		\$86.91	#
J1940		\$5.30	#	J2550		\$1.58	#
J1945		\$570.54	#	J2560		\$19.53	#
J1950		\$824.50	#	J2562		\$302.12	#
J1953		\$0.13	#	J2597		\$5.16	#
J1955		\$8.22	#	J2650		\$0.70	#
J1956		\$2.46	#	J2675		\$1.09	#
J1960		\$4.28	#	J2680		\$23.07	#
J1980		\$18.45	#	J2700		\$1.72	#
J1990		\$28.42	#	J2724		\$14.53	#
J2010		\$8.92	#	J2725		\$29.40	#
J2020		\$44.67	#	J2765		\$0.80	#
J2060		\$0.67	#	J2770		\$232.85	#
J2150		\$1.99	#	J2780		\$1.21	#
J2170		\$2.86	#	J2783		\$218.60	#
J2175		\$5.05	#	J2785		\$52.84	#
J2180		\$5.12	#	J2788		\$6.17	#
J2185		\$1.09	#	J2791		\$4.77	#
J2212	M		#	J2792		\$18.96	#
J2248		\$0.99	#	J2793		\$147.27	#
J2260		\$4.23	#	J2794		\$6.14	#
J2265	M		#	J2796		\$53.31	#
J2270		\$2.03	#	J2820		\$33.37	#
J2271		\$0.87	#	J2910		\$33.08	#
J2275		\$10.14	#	J2916		\$2.56	#
J2278		\$6.87	#	J2920		\$1.93	#
J2280		\$5.64	#	J2930		\$2.90	#
J2300		\$2.54	#	J2940		\$57.11	#
J2310		\$48.44	#	J2941		\$70.15	#
J2315		\$2.74	#	J2950		\$0.51	#
J2320		\$5.06	#	J2993		\$2,301.91	#
J2353		\$140.48	#	J2995		\$107.33	#
J2354		\$1.10	#	J2997		\$63.73	#
J2355		\$317.39	#	J3000		\$11.31	#
J2357		\$26.57	#	J3030		\$70.05	#
J2358		\$2.75	#	J3060		\$30.90	#
J2360		\$5.99	#	J3070		\$144.58	#
J2405		\$0.09	#	J3095		\$4.14	#
J2410		\$2.37	#	J3105		\$3.31	#
J2425		\$14.87	#	J3110		\$10.19	#
J2426		\$7.88	#	J3120		\$7.20	#
J2430		\$11.01	#	J3130		\$9.51	#
J2460		\$1.27	#	J3140		\$0.76	#
J2469		\$19.26	#	J3150		\$1.07	#
J2501		\$2.01	#	J3230		\$22.87	#
J2503		\$1,036.45	#	J3240		\$1,431.81	#
J2504		\$279.56	#	J3243		\$1.95	#
J2505		\$3,368.78	#	J3246		\$9.31	#
J2507		\$740.26	#	J3250		\$19.52	#
J2510		\$16.46	#	J3260		\$2.77	#
J2540		\$0.63	#	J3262		\$3.69	#
J2543		\$1.55	#	J3265		\$2.96	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
J3280		\$6.43	#	J7193		\$1.01	#
J3285		\$61.24	#	J7194		\$1.12	#
J3300		\$3.68	#	J7195		\$1.37	#
J3301		\$1.78	#	J7196		\$3.96	#
J3302		\$0.28	#	J7197		\$3.14	#
J3303		\$1.67	#	J7198		\$1.70	#
J3305		\$202.11	#	J7199	M		#
J3310		\$8.63	#	J7300		\$855.74	#
J3315		\$185.89	#	J7301		\$930.60	#
J3320		\$40.61	#	J7302		\$1,105.65	#
J3357		\$151.47	#	J7304		\$47.84	#
J3360		\$4.64	#	J7307		\$943.64	#
J3364		\$12.37	#	J7308		\$249.10	#
J3365		\$617.94	#	J7309		\$83.69	#
J3370		\$2.30	#	J7312		\$201.40	#
J3385		\$353.32	#	J7315	M		#
J3396		\$10.71	#	J7316		\$1,046.75	#
J3410		\$0.45	#	J7321		\$89.86	#
J3411		\$3.40	#	J7323		\$161.88	#
J3415		\$7.21	#	J7324		\$178.89	#
J3420		\$2.20	#	J7325		\$12.37	#
J3430		\$1.19	#	J7326		\$559.95	#
J3465		\$4.17	#	J7335		\$26.51	#
J3471		\$0.34	#	J7501		\$217.30	#
J3472		\$186.03	#	J7504		\$824.12	#
J3473		\$0.31	#	J7511		\$602.26	#
J3475		\$0.20	#	J7513		\$526.34	#
J3480		\$0.12	#	J7516		\$40.54	#
J3485		\$1.50	#	J7525		\$135.02	#
J3486		\$11.41	#	J7608		\$5.08	#
J3489		\$61.58	#	J7648		\$0.19	#
J3490	M		#	J7649		\$0.22	#
J3590	M		#	J7658		\$2.79	#
J7030		\$1.39	#	J7659		\$2.79	#
J7040		\$0.69	#	J7674		\$0.50	#
J7042		\$0.59	#	J9000		\$2.95	#
J7050		\$0.35	#	J9010		\$623.63	#
J7060		\$1.23	#	J9015		\$1,828.73	#
J7070		\$2.43	#	J9017		\$51.04	#
J7100		\$23.65	#	J9019		\$354.76	#
J7110		\$14.52	#	J9020		\$64.56	#
J7120		\$1.18	#	J9025		\$4.43	#
J7131	M		#	J9027		\$132.93	#
J7180	M		#	J9031		\$122.18	#
J7183		\$0.94	#	J9033		\$21.72	#
J7185		\$1.19	#	J9035		\$66.55	#
J7186		\$0.93	#	J9040		\$21.21	#
J7187		\$0.95	#	J9041		\$46.08	#
J7189		\$1.72	#	J9042		\$110.93	#
J7190		\$0.93	#	J9043		\$143.11	#
J7191		\$2.51	#	J9045		\$3.47	#
J7192		\$1.14	#	J9047		\$29.61	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
J9050		\$1,422.77	#	J9302		\$47.72	#
J9055		\$53.38	#	J9303		\$94.57	#
J9060		\$1.97	#	J9305		\$60.33	#
J9065		\$21.83	#	J9306		\$10.22	#
J9070		\$64.55	#	J9307		\$197.28	#
J9098		\$553.83	#	J9310		\$707.47	#
J9100		\$0.91	#	J9315		\$265.43	#
J9120		\$685.42	#	J9320		\$335.13	#
J9130		\$4.10	#	J9328		\$5.17	#
J9150		\$23.87	#	J9330		\$58.22	#
J9151		\$77.84	#	J9340		\$630.70	#
J9155		\$3.44	#	J9351		\$2.06	#
J9160		\$1,646.18	#	J9354		\$29.14	#
J9165		\$16.39	#	J9355		\$82.37	#
J9171		\$4.97	#	J9357		\$1,071.33	#
J9178		\$1.46	#	J9360		\$2.01	#
J9179		\$99.22	#	J9370		\$6.80	#
J9181		\$0.73	#	J9371		\$2,062.34	#
J9185		\$78.21	#	J9390		\$10.98	#
J9190		\$1.87	#	J9395		\$90.93	#
J9200		\$68.14	#	J9400		\$7.10	#
J9201		\$6.27	#	J9600		\$4,056.40	#
J9202		\$221.53	#	J9999		M	#
J9206		\$4.35	#	K0001		\$635.13	#
J9207		\$70.32	#	K0001	RB	M	#
J9208		\$31.77	#	K0001	RR	\$63.59	#
J9209		\$2.84	#	K0002		\$642.63	#
J9211		\$46.76	#	K0002	RB	M	#
J9212		\$8.84	#	K0002	RR	\$64.26	#
J9213		\$54.72	#	K0003		\$924.64	#
J9214		\$20.72	#	K0003	RB	M	#
J9215		\$11.61	#	K0003	RR	\$92.46	#
J9216		\$581.76	#	K0004		\$1,351.47	#
J9217		\$233.76	#	K0004	RB	M	#
J9219		\$6,506.76	#	K0004	RR	\$135.16	#
J9225		\$2,981.71	#	K0005		\$2,204.32	#
J9226		\$16,885.87	#	K0005	RB	M	#
J9228		\$131.68	#	K0005	RR	\$220.41	#
J9230		\$154.70	#	K0006		\$904.66	#
J9245		\$1,220.50	#	K0006	RB	M	#
J9250		\$0.22	#	K0006	RR	\$90.46	#
J9260		\$2.21	#	K0007		\$978.06	#
J9261		\$138.33	#	K0007	RB	M	#
J9262		\$3.42	#	K0007	RR	\$97.81	#
J9263		\$0.57	#	K0009		M	#
J9264		\$9.80	#	K0009	RB	M	#
J9265		\$4.30	#	K0009	RR	M	#
J9266		\$6,144.57	#	K0015		\$214.91	#
J9268		\$1,432.43	#	K0015	RB	M	#
J9280		\$22.96	#	K0015	RR	\$21.48	#
J9293		\$34.46	#	K0017		\$59.75	#
J9300		\$2,742.59	#	K0017	RB	M	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
K0017	RR	\$5.98	#	K0056	RR	\$11.25	#
K0018		\$33.76	#	K0065		\$53.00	#
K0018	RB	M	#	K0065	RR	\$5.31	#
K0018	RR	\$3.38	#	K0069		\$118.17	#
K0019		\$20.12	#	K0069	RB	M	#
K0019	RB	M	#	K0069	RR	\$11.83	#
K0019	RR	\$2.01	#	K0070		\$216.63	#
K0020		\$54.95	#	K0070	RB	M	#
K0020	RB	M	#	K0070	RR	\$21.65	#
K0020	RR	\$5.49	#	K0071		\$129.22	#
K0037		\$36.61	#	K0071	RB	M	#
K0037	RB	M	#	K0071	RR	\$12.91	#
K0037	RR	\$3.66	#	K0072		\$77.77	#
K0038		\$28.93	#	K0072	RB	M	#
K0038	RR	\$2.90	#	K0072	RR	\$7.78	#
K0039		\$63.73	#	K0073		\$41.49	#
K0039	RR	\$6.37	#	K0073	RB	M	#
K0040		\$66.77	#	K0073	RR	\$4.16	#
K0040	RB	M	#	K0077		\$63.30	#
K0040	RR	\$6.67	#	K0098		\$31.93	#
K0041		\$47.33	#	K0098	RB	M	#
K0041	RB	M	#	K0098	RR	\$3.20	#
K0041	RR	\$4.75	#	K0105		\$86.45	#
K0042		\$38.73	#	K0105	RR	\$8.64	#
K0042	RB	M	#	K0108		M	#
K0042	RR	\$3.87	#	K0108	RB	M	#
K0043		\$23.11	#	K0108	RR	M	#
K0043	RB	M	#	K0195	RR	\$20.49	#
K0043	RR	\$2.32	#	K0603		\$0.54	#
K0044		\$19.68	#	K0606	RR	M	#
K0044	RB	M	#	K0607		M	#
K0044	RR	\$1.97	#	K0608		M	#
K0045		\$66.95	#	K0609		M	#
K0045	RB	M	#	K0733		\$28.01	#
K0045	RR	\$6.68	#	K0739		\$13.42	#
K0046		\$23.11	#	K0800		\$1,123.92	#
K0046	RB	M	#	K0800	RB	M	#
K0046	RR	\$2.32	#	K0800	RR	\$112.39	#
K0047		\$90.48	#	K0801		\$1,812.01	#
K0047	RB	M	#	K0801	RB	M	#
K0047	RR	\$9.05	#	K0801	RR	\$181.20	#
K0050		\$38.43	#	K0802		\$2,050.62	#
K0050	RB	M	#	K0802	RB	M	#
K0050	RR	\$3.86	#	K0802	RR	\$205.08	#
K0051		\$62.24	#	K0806		\$1,359.65	#
K0051	RB	M	#	K0806	RB	M	#
K0051	RR	\$6.22	#	K0806	RR	\$135.96	#
K0052		\$109.34	#	K0807		\$2,063.11	#
K0052	RR	\$10.94	#	K0807	RB	M	#
K0053		\$121.62	#	K0807	RR	\$206.32	#
K0053	RR	\$12.15	#	K0808		\$3,192.09	#
K0056		\$112.50	#	K0808	RB	M	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
K0808	RR	\$319.21	#	K0835		\$3,527.50	#
K0812		M	#	K0835	RB	M	#
K0812	RB	M	#	K0835	RR	\$352.76	#
K0812	RR	M	#	K0836		\$3,658.00	#
K0813		\$2,097.33	#	K0836	RB	M	#
K0813	RB	M	#	K0836	RR	\$365.81	#
K0813	RR	\$209.74	#	K0837		\$4,210.23	#
K0814		\$2,684.53	#	K0837	RB	M	#
K0814	RB	M	#	K0837	RR	\$421.02	#
K0814	RR	\$268.45	#	K0838		\$3,766.50	#
K0815		\$3,057.06	#	K0838	RB	M	#
K0815	RB	M	#	K0838	RR	\$376.65	#
K0815	RR	\$305.69	#	K0839		\$5,450.53	#
K0816		\$2,927.61	#	K0839	RB	M	#
K0816	RB	M	#	K0839	RR	\$545.06	#
K0816	RR	\$292.76	#	K0840		\$8,257.83	#
K0820		\$2,240.10	#	K0840	RB	M	#
K0820	RB	M	#	K0840	RR	\$825.77	#
K0820	RR	\$224.02	#	K0841		\$3,754.59	#
K0821		\$2,875.70	#	K0841	RB	M	#
K0821	RB	M	#	K0841	RR	\$375.46	#
K0821	RR	\$287.58	#	K0842		\$3,754.59	#
K0822		\$3,475.43	#	K0842	RB	M	#
K0822	RB	M	#	K0842	RR	\$375.46	#
K0822	RR	\$347.56	#	K0843		\$4,520.53	#
K0823		\$3,498.21	#	K0843	RB	M	#
K0823	RB	M	#	K0843	RR	\$452.05	#
K0823	RR	\$349.81	#	K0848		\$4,594.27	#
K0824		\$4,210.23	#	K0848	RB	M	#
K0824	RB	M	#	K0848	RR	\$459.42	#
K0824	RR	\$421.02	#	K0849		\$5,024.66	#
K0825		\$3,854.22	#	K0849	RB	M	#
K0825	RB	M	#	K0849	RR	\$441.71	#
K0825	RR	\$385.43	#	K0850		\$5,329.25	#
K0826		\$5,450.53	#	K0850	RB	M	#
K0826	RB	M	#	K0850	RR	\$532.94	#
K0826	RR	\$545.06	#	K0851		\$5,123.98	#
K0827		\$4,634.67	#	K0851	RB	M	#
K0827	RB	M	#	K0851	RR	\$512.41	#
K0827	RR	\$463.46	#	K0852		\$6,157.62	#
K0828		\$6,005.99	#	K0852	RB	M	#
K0828	RB	M	#	K0852	RR	\$615.76	#
K0828	RR	\$600.60	#	K0853		\$6,325.40	#
K0829		\$5,515.21	#	K0853	RB	M	#
K0829	RB	M	#	K0853	RR	\$632.54	#
K0829	RR	\$546.56	#	K0854		\$8,379.80	#
K0830		M	#	K0854	RB	M	#
K0830	RB	M	#	K0854	RR	\$837.97	#
K0830	RR	M	#	K0855		\$7,915.98	#
K0831		M	#	K0855	RB	M	#
K0831	RB	M	#	K0855	RR	\$791.61	#
K0831	RR	M	#	K0856		\$4,931.50	#

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
K0856	RB	M	#	K0884	RR	M	#
K0856	RR	\$493.16	#	K0885		M	#
K0857		\$5,030.34	#	K0885	RB	M	#
K0857	RB	M	#	K0885	RR	M	#
K0857	RR	\$503.04	#	K0886		M	#
K0858		\$6,118.50	#	K0886	RB	M	#
K0858	RB	M	#	K0886	RR	M	#
K0858	RR	\$611.83	#	K0890		M	#
K0859		\$5,835.15	#	K0890	RB	M	#
K0859	RB	M	#	K0890	RR	M	#
K0859	RR	\$583.52	#	K0891		M	#
K0860		\$8,741.03	#	K0891	RB	M	#
K0860	RB	M	#	K0891	RR	M	#
K0860	RR	\$874.11	#	K0898		M	#
K0861		\$4,939.41	#	K0898	RB	M	#
K0861	RB	M	#	K0898	RR	M	#
K0861	RR	\$493.94	#	L0112		M	#
K0862		\$6,118.50	#	L0120		\$24.10	#
K0862	RB	M	#	L0130		\$140.47	#
K0862	RR	\$611.83	#	L0140		\$55.09	#
K0863		\$8,741.03	#	L0150		\$98.52	#
K0863	RB	M	#	L0170		\$739.98	#
K0863	RR	\$874.11	#	L0172		\$130.34	#
K0864		\$10,401.93	#	L0174		\$256.30	#
K0864	RB	M	#	L0180		\$415.23	#
K0864	RR	\$1,040.20	#	L0190		\$489.70	#
K0868		M	#	L0200		\$568.00	#
K0868	RB	M	#	L0220		\$118.89	#
K0868	RR	M	#	L0450		\$149.55	#
K0869		M	#	L0452		\$303.59	#
K0869	RB	M	#	L0454		\$316.26	#
K0869	RR	M	#	L0456		\$908.59	#
K0870		M	#	L0458		\$820.79	#
K0870	RB	M	#	L0460		\$923.87	#
K0870	RR	M	#	L0462		\$1,149.13	#
K0871		M	#	L0464		\$1,368.02	#
K0871	RB	M	#	L0466		\$349.18	#
K0871	RR	M	#	L0468		\$437.60	#
K0877		M	#	L0470		\$605.53	#
K0877	RB	M	#	L0472		\$372.60	#
K0877	RR	M	#	L0480		\$1,390.12	#
K0878		M	#	L0482		\$1,552.78	#
K0878	RB	M	#	L0484		\$1,676.96	#
K0878	RR	M	#	L0486		\$1,883.25	#
K0879		M	#	L0488		\$915.39	#
K0879	RB	M	#	L0490		\$257.94	#
K0879	RR	M	#	L0491		\$693.93	#
K0880		M	#	L0492		\$455.34	#
K0880	RB	M	#	L0621		\$77.38	#
K0880	RR	M	#	L0622		\$245.98	#
K0884		M	#	L0623		\$59.62	#
K0884	RB	M	#	L0624		\$285.00	#

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
L0625		\$50.21	#	L1650		\$226.96	#
L0626		\$70.65	#	L1652		\$325.05	#
L0627		\$378.27	#	L1660		\$163.61	#
L0628		\$76.50	#	L1680		\$1,048.52	#
L0629		\$199.60	#	L1690		\$1,779.71	#
L0630		\$147.69	#	L1700		\$1,431.89	#
L0631		\$944.78	#	L1710		\$1,823.35	#
L0632	M		#	L1720		\$1,347.65	#
L0633		\$261.50	#	L1730		\$1,146.16	#
L0634	M		#	L1755		\$1,647.85	#
L0635		\$919.63	#	L1810		\$94.73	#
L0636		\$1,247.76	#	L1820		\$130.80	#
L0637		\$1,192.29	#	L1830		\$76.55	#
L0638		\$1,213.87	#	L1831		\$268.39	#
L0639		\$1,192.29	#	L1832		\$633.93	#
L0640		\$954.19	#	L1834		\$668.01	#
L0700		\$1,832.17	#	L1836		\$121.66	#
L0710		\$2,014.05	#	L1840		\$865.50	#
L0970		\$98.36	#	L1843		\$825.78	#
L0972		\$89.52	#	L1844		\$1,401.53	#
L0974		\$160.84	#	L1845		\$771.74	#
L0976		\$137.61	#	L1846		\$1,076.83	#
L0980		\$15.74	#	L1847		\$529.35	#
L0984		\$61.41	#	L1850		\$262.20	#
L0999	M		#	L1860		\$1,147.64	#
L1000		\$1,866.24	#	L1900		\$262.58	#
L1001	M		#	L1902		\$68.70	#
L1005		\$2,945.67	#	L1906		\$102.03	#
L1010		\$77.00	#	L1907		\$517.87	#
L1020		\$99.17	#	L1920		\$378.08	#
L1030		\$71.27	#	L1930		\$229.74	#
L1040		\$81.59	#	L1940		\$444.38	#
L1050		\$92.34	#	L1945		\$1,033.06	#
L1060		\$99.68	#	L1950		\$707.79	#
L1070		\$103.25	#	L1960		\$570.48	#
L1090		\$92.61	#	L1970		\$637.00	#
L1200		\$1,646.96	#	L1971		\$431.41	#
L1210		\$225.17	#	L1980		\$371.61	#
L1220		\$219.17	#	L1990		\$430.08	#
L1230		\$613.98	#	L2000		\$1,029.56	#
L1240		\$83.70	#	L2010		\$803.03	#
L1250		\$72.77	#	L2020		\$996.26	#
L1260		\$86.81	#	L2030		\$996.89	#
L1270		\$76.29	#	L2034		\$1,869.64	#
L1280		\$80.41	#	L2035		\$159.44	#
L1290		\$71.51	#	L2036		\$1,706.27	#
L1300		\$1,586.18	#	L2037		\$1,504.44	#
L1499	M		#	L2038		\$1,230.35	#
L1600		\$118.60	#	L2040		\$186.17	#
L1620		\$144.61	#	L2050		\$448.50	#
L1630		\$192.33	#	L2060		\$560.95	#
L1640		\$435.66	#	L2070		\$142.83	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
L2080		\$343.45	#	L2600		\$196.29	#
L2090		\$457.61	#	L2610		\$216.90	#
L2106		\$725.42	#	L2620		\$230.09	#
L2108		\$1,058.06	#	L2627		\$1,938.90	#
L2112		\$464.31	#	L2628		\$1,421.19	#
L2114		\$581.57	#	L2630		\$213.08	#
L2116		\$709.34	#	L2640		\$289.18	#
L2128		\$1,475.60	#	L2650		\$127.35	#
L2136		\$1,160.65	#	L2660		\$163.39	#
L2180		\$122.01	#	L2670		\$146.80	#
L2182		\$105.17	#	L2680		\$134.66	#
L2184		\$106.61	#	L2760		\$52.29	#
L2186		\$141.76	#	L2768		\$119.89	#
L2200		\$46.62	#	L2780		\$58.24	#
L2210		\$57.85	#	L2795		\$75.47	#
L2220		\$74.47	#	L2800		\$92.69	#
L2230		\$88.05	#	L2810		\$75.15	#
L2240		\$87.60	#	L2820		\$73.41	#
L2250		\$307.41	#	L2850		\$55.67	#
L2260		\$172.50	#	L2861		M	#
L2265		\$121.95	#	L2999		M	#
L2270		\$55.69	#	L3000		\$289.10	#
L2275		\$118.23	#	L3001		\$121.73	#
L2280		\$519.55	#	L3002		\$148.64	#
L2310		\$105.87	#	L3003		\$160.35	#
L2320		\$177.53	#	L3010		\$160.35	#
L2330		\$337.91	#	L3020		\$182.59	#
L2335		\$258.71	#	L3030		\$69.42	#
L2340		\$384.60	#	L3040		\$43.32	#
L2350		\$766.79	#	L3050		\$43.32	#
L2360		\$47.48	#	L3060		\$67.88	#
L2370		\$287.64	#	L3070		\$29.25	#
L2375		\$112.20	#	L3140		\$81.93	#
L2380		\$118.76	#	L3150		\$74.93	#
L2385		\$135.24	#	L3160		M	#
L2387		\$175.70	#	L3170		\$45.79	#
L2390		\$94.20	#	L3201		\$23.13	#
L2395		\$134.65	#	L3202		\$30.40	#
L2397		\$112.35	#	L3203		\$33.71	#
L2405		\$80.24	#	L3204		\$27.09	#
L2415		\$111.82	#	L3206		\$31.70	#
L2425		\$131.94	#	L3207		\$37.69	#
L2430		\$131.94	#	L3208		\$27.77	#
L2492		\$107.93	#	L3209		\$33.05	#
L2500		\$288.00	#	L3211		\$35.68	#
L2510		\$742.26	#	L3212		\$54.18	#
L2520		\$494.68	#	L3213		\$66.08	#
L2530		\$220.73	#	L3214		\$75.34	#
L2540		\$417.65	#	L3215		\$56.17	#
L2550		\$313.15	#	L3216		\$59.48	#
L2570		\$404.03	#	L3217		\$66.10	#
L2580		\$399.38	#	L3219		\$58.83	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
L3221		\$59.48	#	L3649	M		#
L3222		\$72.05	#	L3650		\$60.35	#
L3224		\$62.19	#	L3660		\$86.55	#
L3225		\$67.92	#	L3670		\$95.23	#
L3230		\$206.23	#	L3674		\$990.06	#
L3250		\$193.44	#	L3675		\$147.00	#
L3251		\$193.00	#	L3677		\$227.61	#
L3252		\$149.36	#	L3702		\$241.87	#
L3253		\$99.16	#	L3710		\$119.61	#
L3254		\$11.89	#	L3720		\$572.28	#
L3255		\$11.43	#	L3730		\$759.11	#
L3257		\$83.46	#	L3740		\$899.98	#
L3260		\$66.08	#	L3760		\$418.88	#
L3265		\$26.43	#	L3762		\$88.29	#
L3300		\$47.99	#	L3807		\$209.43	#
L3310		\$74.93	#	L3808	M		#
L3320		\$99.16	#	L3891	M		#
L3330		\$520.86	#	L3900		\$1,337.49	#
L3332		\$67.88	#	L3904		\$2,827.18	#
L3334		\$35.10	#	L3906		\$424.47	#
L3340		\$78.45	#	L3908		\$61.43	#
L3350		\$21.06	#	L3912		\$88.24	#
L3360		\$32.78	#	L3913		\$226.84	#
L3370		\$45.66	#	L3917		\$87.64	#
L3380		\$45.66	#	L3919		\$226.84	#
L3390		\$45.13	#	L3925		\$55.03	#
L3400		\$37.04	#	L3927	M		#
L3410		\$85.44	#	L3929		\$76.49	#
L3420		\$50.34	#	L3931		\$174.64	#
L3430		\$147.47	#	L3960		\$668.03	#
L3440		\$70.21	#	L3962		\$604.19	#
L3450		\$97.12	#	L3980		\$324.03	#
L3455		\$37.46	#	L3982		\$329.01	#
L3460		\$31.62	#	L3984		\$289.85	#
L3465		\$53.87	#	L3995		\$34.40	#
L3470		\$57.33	#	L3999		M	#
L3500		\$26.91	#	L3999	RR	M	#
L3510		\$26.91	#	L4000		\$1,216.15	#
L3520		\$29.25	#	L4002		\$17.87	#
L3530		\$29.25	#	L4010		\$728.64	#
L3540		\$46.80	#	L4020		\$887.96	#
L3550		\$8.22	#	L4030		\$564.30	#
L3560		\$21.06	#	L4045		\$282.29	#
L3570		\$78.45	#	L4050		\$378.47	#
L3580		\$59.70	#	L4055		\$230.05	#
L3590		\$49.15	#	L4060		\$299.04	#
L3595		\$38.61	#	L4070		\$242.18	#
L3600		\$68.69	#	L4080		\$91.41	#
L3610		\$91.41	#	L4090		\$77.77	#
L3620		\$70.21	#	L4100		\$93.46	#
L3630		\$91.41	#	L4110		\$72.97	#
L3640		\$39.81	#	L4130		\$441.13	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
L4205		\$14.88	#	L5624		\$364.77	#
L4210		\$59.62	#	L5626		\$577.48	#
L4350		\$87.24	#	L5628		\$584.78	#
L4360		\$238.28	#	L5629		\$291.36	#
L4370		\$216.62	#	L5630		\$506.24	#
L4386		\$145.94	#	L5631		\$402.83	#
L4392		\$21.33	#	L5632		\$248.28	#
L4394		\$15.57	#	L5634		\$310.50	#
L4396		\$151.73	#	L5636		\$237.33	#
L4398		\$69.84	#	L5637		\$349.91	#
L4631		\$1,367.55	#	L5638		\$594.90	#
L5000		\$528.48	#	L5639		\$1,027.90	#
L5010		\$1,476.64	#	L5640		\$675.66	#
L5020		\$2,313.43	#	L5642		\$626.31	#
L5050		\$2,526.71	#	L5644		\$541.50	#
L5060		\$3,114.69	#	L5646		\$569.28	#
L5100		\$2,515.90	#	L5648		\$672.65	#
L5105		\$3,550.47	#	L5650		\$443.48	#
L5150		\$3,947.28	#	L5652		\$395.96	#
L5160		\$4,333.92	#	L5653		\$623.65	#
L5200		\$3,351.96	#	L5654		\$361.52	#
L5210		\$2,661.46	#	L5655		\$258.65	#
L5220		\$2,931.78	#	L5656		\$396.56	#
L5230		\$4,397.23	#	L5658		\$418.58	#
L5250		\$5,155.87	#	L5666		\$70.05	#
L5270		\$5,744.64	#	L5668		\$105.31	#
L5280		\$5,584.01	#	L5670		\$246.38	#
L5301		\$2,470.55	#	L5671		\$451.85	#
L5312		\$3,966.57	#	L5672		\$326.16	#
L5321		\$3,267.46	#	L5673		\$724.75	#
L5331		\$4,825.10	#	L5676		\$329.32	#
L5341		\$5,129.01	#	L5678		\$36.41	#
L5500		\$1,359.84	#	L5679		\$603.96	#
L5505		\$1,912.92	#	L5680		\$279.06	#
L5510		\$1,623.87	#	L5681		\$1,212.98	#
L5520		\$1,455.61	#	L5682		\$573.36	#
L5530		\$1,913.49	#	L5683		\$1,212.98	#
L5535		\$1,783.77	#	L5684		\$44.12	#
L5540		\$1,889.28	#	L5685		\$118.11	#
L5560		\$2,152.74	#	L5686		\$53.06	#
L5570		\$2,089.29	#	L5688		\$56.36	#
L5580		\$2,593.12	#	L5690		\$114.01	#
L5590		\$2,703.59	#	L5692		\$121.82	#
L5595		\$4,225.01	#	L5694		\$166.32	#
L5600		\$4,808.67	#	L5695		\$149.51	#
L5610		\$2,319.21	#	L5696		\$180.62	#
L5611		\$1,477.13	#	L5697		\$85.78	#
L5613		\$2,246.82	#	L5698		\$110.03	#
L5616		\$1,354.78	#	L5699		\$188.06	#
L5618		\$305.28	#	L5700		\$2,828.51	#
L5620		\$270.86	#	L5701		\$3,509.01	#
L5622		\$364.91	#	L5702		\$4,422.56	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
L5703		\$2,326.40	#	L6130		\$2,928.19	#
L5704		\$568.49	#	L6200		\$3,016.39	#
L5705		\$1,057.33	#	L6250		\$2,967.60	#
L5706		\$1,031.31	#	L6300		\$4,093.13	#
L5707		\$1,385.56	#	L6350		\$4,484.81	#
L5710		\$329.74	#	L6400		\$2,509.25	#
L5712		\$395.05	#	L6450		\$3,279.46	#
L5714		\$401.96	#	L6500		\$3,220.34	#
L5716		\$794.83	#	L6550		\$4,171.03	#
L5718		\$850.26	#	L6570		\$4,656.39	#
L5722		\$1,033.55	#	L6600		\$207.25	#
L5724		\$1,593.86	#	L6605		\$213.31	#
L5726		\$1,896.62	#	L6610		\$203.51	#
L5728		\$2,222.60	#	L6615		\$197.56	#
L5780		\$1,223.72	#	L6616		\$59.47	#
L5810		\$524.48	#	L6620		\$345.37	#
L5812		\$544.66	#	L6625		\$487.61	#
L5816		\$779.69	#	L6630		\$263.45	#
L5818		\$880.43	#	L6635		\$190.42	#
L5822		\$1,615.14	#	L6640		\$310.46	#
L5824		\$1,526.78	#	L6645		\$335.77	#
L5828		\$2,717.28	#	L6646		\$2,908.41	#
L5830		\$1,832.17	#	L6647		\$478.83	#
L5840	M		#	L6650		\$364.16	#
L5845		\$1,652.81	#	L6655		\$70.63	#
L5850		\$117.29	#	L6660		\$94.53	#
L5855		\$283.14	#	L6665		\$42.23	#
L5925		\$308.06	#	L6670		\$43.97	#
L5962		\$531.21	#	L6672		\$201.78	#
L5964		\$1,018.94	#	L6675		\$110.12	#
L5966		\$1,312.55	#	L6676		\$115.18	#
L5970		\$200.30	#	L6677		\$273.54	#
L5971		\$200.30	#	L6680		\$281.00	#
L5972		\$364.86	#	L6682		\$310.70	#
L5974		\$211.67	#	L6684		\$422.20	#
L5975		\$427.49	#	L6691		\$321.19	#
L5976		\$541.90	#	L6692		\$589.75	#
L5978		\$287.16	#	L6693		\$2,617.93	#
L5979		\$2,278.00	#	L6694	M		#
L5980		\$3,502.93	#	L6695	M		#
L5981		\$3,101.57	#	L6696	M		#
L5982		\$591.08	#	L6697	M		#
L5984		\$592.93	#	L6698	M		#
L5990		\$1,672.89	#	L6706	M		#
L5999	M		#	L6707	M		#
L6000		\$1,624.20	#	L6708	M		#
L6010		\$1,807.47	#	L6709	M		#
L6020		\$1,685.18	#	L6711		\$619.95	#
L6050		\$2,292.19	#	L6712		\$1,141.49	#
L6100		\$2,319.62	#	L6713		\$1,440.63	#
L6110		\$2,453.99	#	L6714		\$1,220.22	#
L6120		\$2,775.48	#	L6721		\$2,168.84	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
L6722		\$1,869.68	#	L8621		\$0.89	#
L6805		\$353.66	#	L8622		\$8.94	#
L6810		\$188.01	#	L8623		\$82.27	#
L6881		\$3,769.92	#	L8624	M		#
L6883		\$1,831.79	#	L8627		\$4,983.53	#
L6884		\$2,506.32	#	L8628		\$1,397.25	#
L6885		\$3,893.59	#	L8629	M		#
L6890		\$184.17	#	L8691	M		#
L6895		\$615.80	#	L8692	M		#
L6935		\$8,138.34	#	L8693	M		#
L7186	M		#	M0064		\$19.25	#
L7499	M		#	Q0091		\$29.40	#
L7510		\$59.62	#	Q0111		\$2.08	#
L7520		\$14.88	#	Q0112		\$2.08	#
L7600		\$78.00	#	Q0113		\$2.08	#
L8000		\$38.46	#	Q0114		\$2.08	#
L8001		\$114.60	#	Q0115		\$2.08	#
L8002		\$150.74	#	Q0138		\$0.73	#
L8010		\$39.65	#	Q0139		\$0.73	#
L8020		\$208.49	#	Q0515		\$2.43	#
L8030		\$322.30	#	Q2017		\$346.95	#
L8300		\$77.33	#	Q2026		\$22.57	#
L8310		\$137.01	#	Q2034	M		#
L8320		\$56.85	#	Q2035		\$11.54	#
L8330		\$45.27	#	Q2036		\$8.58	#
L8400		\$14.43	#	Q2037		\$14.96	#
L8410		\$18.98	#	Q2038		\$12.04	#
L8415		\$19.66	#	Q2039	M		#
L8417		\$69.35	#	Q2043		\$34,357.33	#
L8420		\$19.22	#	Q2049		\$498.26	#
L8430		\$21.78	#	Q2050		\$490.84	#
L8435		\$20.70	#	Q3014		\$27.16	#
L8440		\$42.31	#	Q3027		\$36.01	#
L8460		\$61.10	#	Q4001		\$48.45	#
L8465		\$56.47	#	Q4002		\$183.13	#
L8470		\$6.12	#	Q4003		\$34.80	#
L8480		\$8.42	#	Q4004		\$120.49	#
L8485		\$11.19	#	Q4005		\$12.83	#
L8499	M		#	Q4006		\$28.92	#
L8500		\$601.26	#	Q4007		\$6.43	#
L8501		\$110.74	#	Q4008		\$14.46	#
L8509		\$100.71	#	Q4009		\$8.56	#
L8510	M		#	Q4010		\$19.28	#
L8515		\$57.66	#	Q4011		\$4.28	#
L8603		\$418.50	#	Q4012		\$9.64	#
L8604		\$1,495.40	#	Q4013		\$15.58	#
L8605	M		#	Q4014		\$26.30	#
L8615	M		#	Q4015		\$7.79	#
L8616		\$343.39	#	Q4016		\$13.15	#
L8617		\$178.85	#	Q4017		\$9.02	#
L8618		\$77.49	#	Q4018		\$14.38	#
L8619		\$7,094.30	#	Q4019		\$4.51	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
Q4020		\$7.20	#	S0074		\$2.93	#
Q4021		\$6.67	#	S0077		\$4.46	#
Q4022		\$12.04	#	S0080		\$60.25	#
Q4023		\$3.35	#	S0145		\$481.46	#
Q4024		\$6.02	#	S0148		\$131.37	#
Q4025		\$37.42	#	S0164		\$6.09	#
Q4026		\$116.82	#	S0166		\$10.27	#
Q4027		\$18.71	#	S0171		\$0.48	#
Q4028		\$58.41	#	S0189		\$85.86	#
Q4029		\$28.61	#	S0190		M	#
Q4030		\$75.30	#	S0191		M	#
Q4031		\$14.31	#	S0199		M	#
Q4032		\$37.65	#	S0581		\$2.70	NA
Q4033		\$26.68	#	S0592		\$38.77	#
Q4034		\$66.38	#	S0620		\$44.55	\$44.55
Q4035		\$13.35	#	S0621		\$42.32	\$42.32
Q4036		\$33.20	#	S1040		\$1,220.94	#
Q4037		\$16.28	#	S2060		#	M
Q4038		\$40.78	#	S2061		#	M
Q4039		\$8.15	#	S2083		\$44.12	\$44.12
Q4040		\$20.40	#	S2095		#	\$443.95
Q4041		\$19.79	#	S2102		#	M
Q4042		\$33.79	#	S2103		#	M
Q4043		\$9.90	#	S2152		#	M
Q4044		\$16.90	#	S2202		M	M
Q4045		\$11.49	#	S2348		M	M
Q4046		\$18.48	#	S3854		\$3,818.39	#
Q4047		\$5.74	#	S4989		\$172.56	#
Q4048		\$9.25	#	S4993		\$16.88	#
Q4049		\$2.09	#	S5498		\$5.32	#
Q4050		M	#	S5501		\$5.32	#
Q4051		M	#	S5502		\$4.79	#
Q4081		\$1.14	#	S5520		\$148.81	#
Q4101		\$33.78	#	S5521		\$148.81	#
Q4102		\$8.87	#	S8185		\$54.95	#
Q4106		\$39.82	#	S8186		\$4.64	#
Q4107		\$97.20	#	S8189		\$5.90	#
Q4110		\$37.90	#	S8210		\$3.04	#
Q4121		\$21.56	#	S8265		\$17.12	#
Q4131		\$216.74	#	S8421		\$49.65	#
Q9951		M	#	S8422		M	#
Q9953		\$83.77	#	S8423		M	#
Q9955		\$17.89	#	S8424		\$51.71	#
Q9956		\$37.59	#	S8425		M	#
Q9957		\$56.38	#	S8426		M	#
Q9965		\$1.06	#	S8427		\$71.86	#
Q9966		\$0.23	#	S8428		\$23.80	#
Q9967		\$0.17	#	S8999		\$125.85	#
Q9970		\$73.70	#	S9001	RR	\$63.23	#
R0075		\$5.81	#	S9024		M	M
S0030		\$1.63	#	S9152		\$49.46	#
S0032		\$21.76	#	S9326		\$50.83	#

* Anesthesia Conversion Factor: \$13.01
 M Code is manually priced
 NA Procedure is rarely or never performed in the setting
 # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
S9327		\$17.58	#	V2101		\$7.83	NA
S9330		\$29.75	#	V2101	U1	\$13.68	NA
S9330	SH	\$59.51	#	V2102		\$11.83	NA
S9331		\$29.75	#	V2102	U1	\$14.43	NA
S9331	SH	\$59.51	#	V2102	U2	\$18.98	NA
S9338		\$29.75	#	V2103		\$6.90	NA
S9345		\$29.75	#	V2103	U1	\$12.45	NA
S9346		\$29.75	#	V2104		\$9.94	NA
S9348		\$29.75	#	V2104	U1	\$14.23	NA
S9351		\$29.75	#	V2105		\$11.18	NA
S9355		\$29.75	#	V2105	U1	\$14.43	NA
S9374		\$29.75	#	V2106		\$11.41	NA
S9375		\$29.75	#	V2106	U1	\$15.20	NA
S9376		\$29.75	#	V2107		\$7.87	NA
S9377		\$29.75	#	V2107	U1	\$13.72	NA
S9379		M	#	V2108		\$10.54	NA
S9490		\$29.75	#	V2108	U1	\$14.92	NA
S9497		\$29.75	#	V2109		\$11.45	NA
S9497	SH	\$59.51	#	V2109	U1	\$13.31	NA
S9497	SJ	\$74.39	#	V2110		\$11.42	NA
S9500		\$29.75	#	V2110	U1	\$15.78	NA
S9500	SH	\$59.51	#	V2111		\$11.38	NA
S9500	SJ	\$74.39	#	V2111	U1	\$15.00	NA
S9501		\$29.75	#	V2111	U2	\$19.43	NA
S9501	SH	\$59.51	#	V2112		\$11.76	NA
S9501	SJ	\$74.39	#	V2112	U1	\$14.32	NA
S9502		\$29.75	#	V2112	U2	\$19.43	NA
S9502	SH	\$59.51	#	V2113		\$12.30	NA
S9502	SJ	\$74.39	#	V2113	U1	\$14.43	NA
S9503		\$29.75	#	V2113	U2	\$22.22	NA
S9503	SH	\$59.51	#	V2114		\$23.98	NA
S9503	SJ	\$74.39	#	V2114	U1	\$15.43	NA
S9504		\$29.75	#	V2114	U2	\$9.86	NA
S9504	SH	\$59.51	#	V2115		\$20.66	NA
S9504	SJ	\$74.39	#	V2121		\$28.04	NA
S9537		\$17.58	#	V2199		M	NA
T1000	TD	\$9.84	#	V2200		\$9.46	NA
T1000	TD	\$14.77	#	V2200	U1	\$16.55	NA
	HOLIDAY			V2201		\$10.98	NA
T1000	TE	\$8.37	#	V2201	U1	\$16.50	NA
T1000	TE	\$12.56	#	V2202		\$12.91	NA
	HOLIDAY			V2202	U1	\$20.44	NA
T1000	TD,TT	\$7.38	#	V2202	U2	\$27.50	NA
T1000	TD,TT	\$11.08	#	V2203		\$10.87	NA
	HOLIDAY			V2203	U1	\$16.17	NA
T1000	TE,TT	\$6.28	#	V2204		\$11.00	NA
T1000	TE,TT	\$9.41	#	V2204	U1	\$15.59	NA
	HOLIDAY			V2205		\$11.22	NA
T5001		M	#	V2205	U1	\$16.36	NA
V2020		\$25.65	NA	V2206		\$11.21	NA
V2100		\$6.75	NA	V2206	U1	\$16.36	NA
V2100	U1	\$12.15	NA	V2207		\$10.96	NA

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPCS Code	Modifier	Non-Facility Fee	Facility Fee	HCPCS Code	Modifier	Non-Facility Fee	Facility Fee
V2207	U1	\$16.58	NA	V2610		M	NA
V2208		\$11.10	NA	V2615		M	NA
V2208	U1	\$15.31	NA	V2623		\$632.39	NA
V2209		\$11.02	NA	V2624		\$18.63	NA
V2209	U1	\$12.14	NA	V2625		\$558.90	NA
V2210		\$10.83	NA	V2626		\$558.90	NA
V2210	U1	\$12.14	NA	V2627		\$670.34	NA
V2211		\$11.07	NA	V2628		\$279.45	NA
V2211	U1	\$22.61	NA	V2629		M	NA
V2211	U2	\$28.55	NA	V2700		\$48.38	NA
V2212		\$11.29	NA	V2710		\$62.99	NA
V2212	U1	\$16.36	NA	V2715		\$3.59	NA
V2212	U2	\$35.34	NA	V2718		\$3.59	NA
V2213		\$10.87	NA	V2744		\$9.00	NA
V2213	U1	\$18.48	NA	V2745		\$2.03	NA
V2213	U2	\$45.72	NA	V2755		\$5.40	NA
V2214		\$48.38	NA	V2756		\$0.38	NA
V2214	U1	\$12.14	NA	V2799		M	NA
V2214	U2	\$48.38	NA	V5011		\$24.80	#
V2219		\$4.05	NA	V5014	LT/RT	\$202.50	#
V2220		\$4.05	NA	V5020		\$38.61	#
V2221		\$21.10	NA	V5030	LT/RT	M	#
V2299		M	NA	V5040	LT/RT	M	#
V2300		\$13.11	NA	V5050	LT/RT	\$555.73	#
V2301		\$12.61	NA	V5060	LT/RT	\$555.73	#
V2302		\$9.27	NA	V5100		\$417.31	#
V2303		\$12.88	NA	V5110		\$263.75	#
V2304		\$12.88	NA	V5120		M	#
V2305		\$12.51	NA	V5130		\$1,123.90	#
V2306		\$12.99	NA	V5140		\$1,123.90	#
V2307		\$12.99	NA	V5160		\$454.03	#
V2308		\$13.42	NA	V5170		\$564.93	#
V2309		\$9.27	NA	V5180		M	#
V2310		M	NA	V5200		\$263.75	#
V2311		\$15.15	NA	V5210		\$1,123.42	#
V2312		\$15.48	NA	V5220		M	#
V2313		\$9.27	NA	V5240		\$454.03	#
V2314		\$9.27	NA	V5241		\$263.75	#
V2320		\$4.05	NA	V5242	LT/RT	\$511.26	#
V2399		M	NA	V5243	LT/RT	\$511.26	#
V2410		\$23.07	NA	V5244	LT/RT	M	#
V2430		\$25.73	NA	V5245	LT/RT	M	#
V2499		M	NA	V5246	LT/RT	M	#
V2500		M	NA	V5247	LT/RT	M	#
V2501		M	NA	V5248		\$1,033.99	#
V2510		M	NA	V5249		\$1,033.99	#
V2511		M	NA	V5250		\$1,033.99	#
V2520		M	NA	V5251		\$1,033.99	#
V2521		M	NA	V5252		\$675.00	#
V2531		M	NA	V5253		M	#
V2599		M	NA	V5254	LT/RT	\$511.26	#
V2600		M	NA	V5255	LT/RT	\$518.40	#

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.

MDCH
MIChild Fee Schedule
 July 2014

HCPSC Code	Modifier	Non-Facility Fee	Facility Fee	HCPSC Code	Modifier	Non-Facility Fee	Facility Fee
V5256	LT/RT	M	#				
V5257	LT/RT	M	#				
V5258		\$1,033.99	#				
V5259		\$1,036.80	#				
V5260		M	#				
V5261		M	#				
V5264	LT/RT	\$49.18	#				
V5266		\$0.76	#				
V5267		\$49.68	#				
V5298		M	#				
V5299		M	#				

- * Anesthesia Conversion Factor: \$13.01
- M Code is manually priced
- NA Procedure is rarely or never performed in the setting
- # Rate concept does not apply

This published fee schedule is subject to changes. The information on this page serves as a reference only. It does not guarantee that services are covered. Non-contracted provider questions should be directed to the MIChild health plan for clarification of coverage and reimbursement. If there are discrepancies between the information on this page and the health plan's rate reimbursement or coverage determinations, non-contracted providers will need to contact the MIChild health plan. The MIChild health plan web sites are a resource for coverage/benefit information.